

THE
COMMENCEMENT

TEXAS TECH

UNIVERSITY.

August 2015

TEXAS TECH

UNIVERSITY®

THE
COMMENCEMENT

Saturday, August 8, 2015
UNITED SUPERMARKETS ARENA

9:00 a.m. and 1:30 p.m.
LUBBOCK, TEXAS

TABLE OF CONTENTS

Administration		3
About Texas Tech University		4
Undergraduate and Graduate Commencement Ceremonies		8
Commencement Speaker		10
About President Nellis		10
Acknowledgements		11
Convocations Committee		
College Readers		
Administrative Representatives		
Student Banner Bearers		
Faculty Banner Bearers for Ceremonies		
Library Banner Bearers for Ceremonies		
International Flags		
Presidential Mace		12
Graduation Honors		12
Receptions and Other Ceremonies		12
Candidates for Military Commissions		12
List of Graduate Degree Candidates		13
List of Undergraduate Degree Candidates		21
Academic Dress and Procession		28
College Banners		30
Texas Tech Traditions		32
Seating Charts		33

OUR MISSION

As a public research university, Texas Tech advances knowledge through innovative and creative teaching, research, and scholarship. The university is dedicated to student success by preparing learners to be ethical leaders for a diverse and globally competitive workforce. The university is committed to enhancing the cultural and economic development of the state, nation, and world.

TEXAS TECH UNIVERSITY ADMINISTRATION

M. DUANE NELLIS, Ph.D.
President and Professor of Geosciences

LAWRENCE E. SCHOVANEC, Ph.D.
Provost and Senior Vice President;
Professor of Mathematics and Statistics

NOEL SLOAN, J.D., CPA
Vice President for Administration and Finance;
Chief Financial Officer

ROBERT V. DUNCAN, Ph.D.
Vice President for Research;
Professor of Physics

JUAN S. MUÑOZ, Ph.D.
Senior Vice President for Institutional
Diversity, Equity, and Community Engagement;
Vice Provost for Undergraduate
Education and Student Affairs;
Associate Professor of Curriculum and Instruction

TEXAS TECH UNIVERSITY SYSTEM CHANCELLOR / BOARD OF REGENTS

ROBERT DUNCAN, J.D.
Chancellor, Texas Tech University System

MR. MICKEY L. LONG, Chairman
Midland, Texas

MRS. DEBBIE MONTFORD
San Antonio, Texas

MR. LARRY K. ANDERS, Vice Chairman
Dallas, Texas

MR. JOHN ESPARZA
Austin, Texas

MR. L. FREDERICK "RICK" FRANCIS
El Paso, Texas

MR. RONNIE HAMMONDS
Houston, Texas

MR. CHRISTOPHER M. HUCKABEE
Fort Worth, Texas

MR. TIM LANCASTER
Abilene, Texas

MR. JOHN D. STEINMETZ
Lubbock, Texas

MS. VICTORIA MESSER
Canyon, Texas

ACADEMIC OFFICERS

MARK SHERIDAN, Ph.D.
Vice Provost for Graduate and
Postdoctoral Affairs;
Dean, Graduate School;
Professor of Biology

DARBY DICKERSON, J.D.
Dean, School of Law;
W. Frank Newton Professor of Law

MICHAEL L. GALYEAN, Ph.D.
Dean, College of Agricultural Sciences and
Natural Resources; Paul Whitfield Horn
Professor and Thornton Distinguished Chair,
Animal and Food Sciences

ANDREW D. VERNOOY, M.Des.S.
Dean and Professor,
College of Architecture

W. BRENT LINDQUIST Ph.D.
Dean, College of Arts and Sciences;
Professor of Mathematics

LANCE A. NAIL, Ph.D., CFA
Dean, Jerry S. Rawls College of Business;
Professor of Business Administration

SCOTT RIDLEY, Ph.D.
Dean, College of Education;
Professor of Education

AL SACCO, JR., Ph.D.
Dean, Edward E. Whitacre Jr.
College of Engineering;
Professor of Chemical Engineering

MICHAEL SAN FRANCISCO, Ph.D.
Dean, Honors College;
Professor of Biology

LINDA C. HOOVER, Ph.D.
Dean, College of Human Sciences;
Professor of Restaurant, Hotel and
Institutional Management

DAVID D. PERLMUTTER, Ph.D.
Dean, College of Media and Communication;
Professor of Journalism and
Electronic Media/Public Relations

ANDREW W. MARTIN, M.F.A.
Interim Dean, College of Visual and
Performing Arts; Professor of Art

BELLA KARR GERLICH, Ph.D.
Dean of Libraries

FROM ITS VERY BEGINNING the Texas Tech University community has had a sense of destiny and an awareness of the impact it could and would have on Texas and the wider world. Originally named Texas Technological College, the college opened in 1925 with six buildings, four schools (Agriculture, Engineering, Home Economics, and Liberal Arts), and an enrollment of 914. Texas Tech grew rapidly after World War II, and in 1969 the Texas legislature approved a name change to Texas Tech University. In the years since, Texas Tech has grown to become the largest comprehensive higher education institution in the western two-thirds of the state. As the only campus in Texas that is home to a major university, law school, and medical school, the university is the major institution of higher education in a region larger than 46 of the nation's 50 states.

Today, Texas Tech continues to thrive, with more than 35,000 students enrolled in its 11 colleges: Agricultural Sciences and Natural Resources, Architecture, Arts and Sciences, Jerry S. Rawls College of Business, Education, Edward E. Whitacre Jr. College of Engineering, Honors College, Human Sciences, Media and Communication, Visual and Performing Arts, and the Graduate School, as well as University Programs via the Provost's Office. The institution's goal is to enroll 40,000 students by 2020.

Because of its educational scope and purpose and the size of the region it serves, Texas Tech University operates in numerous Texas locations beyond the Lubbock campus. In all the Texas Tech University System—which includes Texas Tech University, Angelo State University, Texas Tech University Health Sciences Center, and Texas Tech University Health Sciences Center at El Paso—has more than 44,000 students enrolled.

ABOUT TEXAS TECH

SINCE TEXAS TECH'S FIRST graduation ceremony in the spring of 1927, more than 200,000 undergraduate and graduate degrees have been awarded by the university. From these proud graduates have emerged captains of industry, world-renowned surgeons, noted authors, famous singers, acclaimed teachers and professors, attorneys, entrepreneurs, agronomists, scientists, professional athletes, and countless others who have claimed positions of service and responsibility in a rapidly changing world.

Texas Tech University graduates have governed three states, flown in space, won Olympic gold medals, served as ambassadors to foreign countries, acted on Broadway stages, won Pulitzer Prizes, served in Congress, led Fortune 500 companies, and been watched by millions on network television news.

Not all graduates will achieve fame and fortune in equal measure, but all Texas Tech graduates can point with pride to the solid academic preparation they received and the personal connections they made as Red Raiders. For beneath the spacious skies of West Texas and in the halls of brick and tile through which they strolled during their time on campus, generations of Texas Tech students have been provided a foundation for success that is without parallel. As they take their first steps into professional careers that will see many of them literally change the world, they can remember with certainty one important fact about Texas Tech University:

From here, it's possible.

COMMENCEMENT CEREMONY

Saturday, August 8, 2015

9:00 a.m.

Presiding	Dr. M. Duane Nellis <i>President, Texas Tech University</i>
Processional*	Texas Tech Commencement Band <i>Dr. Sarah McKoin, Conductor</i>
National Anthem	Mr. Jody Keesee, <i>Singer</i> <i>Graduating with a Master of Music Education</i>
Welcoming Remarks	Mr. Tim Lancaster <i>Board of Regents, Texas Tech University System</i>
Introduction of Commencement Speaker	Dr. M. Duane Nellis
Commencement Address	Mr. Mark Griffin <i>President and General Counsel of The Griffin Companies</i>
Conferring of Degrees	Dr. M. Duane Nellis Dr. Lawrence E. Schovanec <i>Provost and Senior Vice President</i>
Presentation of Doctoral and Master's Degree Candidates	Dr. Mark A. Sheridan <i>Vice Provost for Graduate Studies and Dean, Graduate School</i>
Presentation of Bachelor's Degree Candidates	Dr. Juan S. Muñoz (presenting University Studies and Wind Energy degrees) <i>Senior Vice President for Institutional Diversity, Equity, and Community Engagement; Vice Provost for Undergraduate Education and Student Affairs</i> Professor Andrew W. Martin <i>Interim Dean, College of Visual and Performing Arts</i> Dr. Michael San Francisco <i>Dean, Honors College</i> Dr. Lance A. Nail <i>Dean, Jerry S. Rawls College of Business</i> Dr. Al Sacco, Jr. <i>Dean, Edward E. Whitacre Jr. College of Engineering</i> Dr. Linda C. Hoover <i>Dean, College of Human Sciences</i>
Recognition of Outstanding Students Class of 2015	Dr. Lawrence E. Schovanec
Charge to the Graduates	Dr. M. Duane Nellis
Alma Mater (Words on Back Cover)	Ms. Amy Moss, <i>Singer</i> <i>Graduating with a Master of Music Education</i>
Recessional*	Texas Tech Commencement Band

* Please remain seated during the Processional and Recessional

COMMENCEMENT CEREMONY

Saturday, August 8, 2015

1:30 p.m.

Presiding	Dr. M. Duane Nellis <i>President, Texas Tech University</i>
Processional*	Texas Tech Commencement Band <i>Dr. Sarah McKoin, Conductor</i>
National Anthem	Mr. Jody Keesee, <i>Singer</i> <i>Graduating with a Master of Music Education</i>
Welcoming Remarks	Mr. Larry K. Anders <i>Vice Chairman, Board of Regents, Texas Tech University System</i>
Introduction of Commencement Speaker	Dr. M. Duane Nellis
Commencement Address	Mr. Mark Griffin <i>President and General Counsel of The Griffin Companies</i>
Conferring of Degrees	Dr. M. Duane Nellis Dr. Lawrence E. Schovanec <i>Provost and Senior Vice President</i>
Presentation of Doctoral and Master's Degree Candidates	Dr. Mark A. Sheridan <i>Vice Provost for Graduate Studies and Dean, Graduate School</i>
Presentation of Bachelor's Degree Candidates	Dr. Michael L. Galyean <i>Dean, College of Agricultural Sciences and Natural Resources</i> Dr. Glenn Cummins <i>Associate Dean for Research, College of Media and Communication</i> Dr. Scott Ridley <i>Dean, College of Education</i> Dr. W. Brent Lindquist <i>Dean, College of Arts and Sciences</i> Dr. Michael San Francisco <i>Dean, Honors College</i> Mr. Andrew Vernooy, M.Des.S. <i>Dean, College of Architecture</i>
Recognition of Outstanding Students Class of 2015	Dr. Lawrence E. Schovanec
Charge to the Graduates	Dr. M. Duane Nellis
Alma Mater (<i>Words on Back Cover</i>)	Ms. Amy Moss, <i>Singer</i> <i>Graduating with a Master of Music Education</i>
Recessional*	Texas Tech Commencement Band

* Please remain seated during the Processional and Recessional

COMMENCEMENT SPEAKER

A Lubbock native and Texas Tech University School of Law graduate, Mark Griffin is president and general counsel of The Griffin Companies, which consists of Rip Griffin Truck Service Center, Inc. and Pro Petroleum, Inc., which are retail and wholesale fuel marketing, distribution, and storage companies.

Following receipt of his Doctor of Jurisprudence in 1979, Griffin began his legal career at Hance, Thompson, Thomas and Sawyer that same year. He joined The Griffin Companies in 1981. Additionally, Griffin served as an adjunct professor of business law at Lubbock Christian University from 1982-1985.

Griffin was a member of the Texas Tech University System Board of Regents from 2005-2009, as well as a director for Plains Capital Bank. He has served on many boards including Covenant Health System, the Texas Guaranteed Student Loan Corporation, and Lubbock Independent School District Foundation.

A graduate of Lubbock Monterey High School, Griffin earned a bachelor's degree in business administration from the University of Texas in Austin. He is a member of the State Bar of Texas and the Lubbock County Bar Association.

ABOUT PRESIDENT M. DUANE NELLIS

M Duane Nellis was named the 16th president of Texas Tech University on March 22, 2013, and began serving as president in June 2013. As a national higher education leader and president of Texas Tech, Nellis has been committed to enhancing Texas Tech University's presence as a top tier national public research university through efforts that promote even greater levels of student success, academic quality and reputation, research and creative activities, and outreach dimensions. Nellis has defined Texas Tech 21st-century pillars of excellence around such themes as being more entrepreneurial, more engaged, with a commitment to inter-disciplinary activities and global connections, while enhancing diversity.

He is recognized nationally and internationally for his research that utilizes satellite data and geographic information systems to analyze various dimensions of the Earth's land surface. This research has been funded by more than 50 sources, such as NASA, the National Geographic Society, the U.S. Agency for International Development, and the U.S. Department of Agriculture. His research has led to more than 120 articles and reports in a wide range of professional journals, and 17 books and book chapters. He has given more than 100 professional presentations and has been invited to speak at more than 60 universities and related settings internationally.

Nellis also has been recognized nationally and internationally for his research and teaching through numerous awards from organizations such as the Association of American Geographers (AAG), AAG's John Fraser Hart Award for Excellence in Research, the Outstanding Contributions Award by the AAG's Remote Sensing Specialty Group, the Young Research Scholar Award by the Institute of British Geographers, the Kansas State University Outstanding Teaching Award and University Adviser of the Year Award, as a Fellow of the American Association for the Advancement of Science, and as a Distinguished Alumni Fellow Award recipient from Oregon State University. Nellis previously served as provost and senior vice president at Kansas State University. He also served as dean of the Eberly College of Arts and Sciences at West Virginia University, the institution's largest academic college.

ACKNOWLEDGEMENTS

CONVOCATIONS COMMITTEE

Ms. Shelley Barba, Chair
Dr. Barent McCool, Chair-Elect
Dr. Amma K. Akrofi
Dr. Rima Al Aijouni
Mr. Pradeep Attaluri
Mr. Ian Barba
Dr. Alan Barenberg
Dr. Rhonda Boros
Dr. Julie Chang
Dr. Fanni Coward
Dr. Mukaddes Darwish
Prof. Genevieve Durham DeCesaro
Ms. Peggy Flores
Dr. Matt Hart
Ms. Laura Heinz
Dr. Karlos Hill
Dr. Catherine Jai
Dr. Carole Janisch
Dr. David Klein
Dr. Katie Langford
Dr. Jingyu Lin
Dr. Elizabeth Loudon
Dr. Jaime Malaga
Dr. Courtney Meyers
Dr. Mark Moore
Dr. Mary Murimi
Dr. Diego Pascual
Mr. Nick Pawelka
Dr. Comfort Pratt
Dr. Anne Prouty
Mr. Tom Rohrig
Mr. Matthew Schlieff
Ms. Cheryl Stephenson
Ms. Carrye Syma
Mr. Jake Syma
Dr. Anna Tacon
Dr. Marcus Tanner
Dr. Susan Tomlinson
Dr. Shu Wang
Ms. Lynn Whitfield
Ms. Heidi Winkler
Dr. Aliza Wong
Dr. Amani Zaier

COLLEGE READERS

Agricultural Sciences and Natural Resources –
Dr. Cindy Akers
Architecture – Professor Michael Martin
Arts and Sciences – Dr. Jorge Iber
Business – Mr. Derrick Ginter
Education – Dr. Kathryn Button
Engineering – Mr. Derrick Ginter
Graduate School – Dr. Bill Gelber
Honors College – Dr. Jorge Iber
Human Sciences – Dr. Sheila Scott-Halsell
Media and Communication – Dr. Todd Chambers
University Programs – Dr. Andrea McCourt
Visual and Performing Arts – Dr. Bill Gelber
Wind Energy – Dr. Andrea McCourt

ADMINISTRATIVE REPRESENTATIVES

Agricultural Sciences and Natural Resources –
Ms. Savannah Leonard
Architecture – Ms. Anna Martinez-Lopez
Arts and Sciences – Ms. Kim Mills
Business – Ms. Geleah Sharp
Education – Ms. Karen Noles
Engineering – Ms. Tonette Rittenberry
Graduate School – Ms. Vanessa Bara
Honors College – Ms. Janet Veal
Human Sciences – Mr. Andrew Vanderpool
Media and Communication – Ms. Ashton Ray
University Studies – Ms. Amy Peterman
and Ms. Sarah Schwintz
Visual and Performing Arts –
Ms. Kathy Nordstrom
Wind Energy – Ms. Kacey Young

STUDENT BANNER BEARERS

Agricultural Sciences and Natural Resources –
Ms. Darby O'Shea Sullivan
Architecture – Mr. Sergio A. Elizondo
Arts and Sciences – Ms. Melissa Ann Rafferty
Business – Mr. Cedric E. Kudowor
Education – Ms. Nancy Guerrero
Engineering – Mr. Duy Nguyen
Graduate School
9:00 a.m. – Ms. Lauren Kelly Thompson
1:30 p.m. – Ms. Olga Pahom
Honors College
9:00 a.m. – Ms. Taylor Mae Dawson
1:30 p.m. – Ms. Nadia Tello
Human Sciences – Ms. Elaine Morton
Media and Communication –
Ms. Samantha Jo Hicks
University Programs – Mr. Eric Carl Lantz
Visual and Performing Arts –
Mr. Mark Austin Belding

FACULTY BANNER BEARERS

9:00 a.m. – Timothy Dallas, Ph.D.
*Professor of Electrical and
Computer Engineering, Edward E.
Whitacre Jr. College of Engineering*
1:30 p.m. – Roger Lichti, Ph.D.
*Chairperson and Professor of
Physics, College of Arts and
Sciences*

LIBRARY BANNER BEARER

Ms. Melanie Clark, Associate Librarian

INTERNATIONAL FLAGS

From earliest times flags have served as symbols of ideals, aspirations, and loyalties, representing in modern times the national states and involving sentiments of pride and patriotism. Every flag has its own tale of national meaning to its symbols and colors.

Students from every state in the nation have attended Texas Tech, and the fall 2014 enrollment included international students from 105 countries. It is with pride that the university displays flags from around the world to represent the many countries that comprise the Texas Tech student body.

PRESIDENTIAL MACE

CROWNED BY A FLAME symbolizing the Light of Knowledge, the Texas Tech University Presidential Mace is the symbolic staff of the power and authority of the university. It is constructed of lathed and molded bronze that has been rubbed with a layer of 24K gold. The school crest is presented on either side directly under the flame. Hand-rubbed black walnut has been used for the connecting shafts. The mace was designed by Professor Robly A. Glover in the School of Art. Professor Glover's artwork is on display throughout the United States and included in the permanent collections of the Art Institute of Chicago, The Yale Silver Collection, and the Victoria and Albert Museum in London.

MACE BEARERS

9:00 a.m.

Bill Gelber, Ph.D.

*Associate Professor of Theatre and Dance
College of Visual and Performing Arts*

1:30 p.m.

Fred Hartmeister, Ph.D.

*Professor of Educational Psychology and Leadership
College of Education*

Professor Robly A. Glover
carries the Presidential Mace
he designed for Texas Tech University

RECEPTIONS AND OTHER CEREMONIES

INDIVIDUAL COLLEGE RECEPTION

Immediately After Commencement Ceremony

College of Architecture | Architecture Gallery

OTHER CEREMONIES

Monday, August 10, 2015

Army ROTC Military Commissioning | 10:00 a.m., International Cultural Center

GRADUATION HONORS

Graduating seniors who have maintained an overall 4.0 GPA include the following:

MARIA ELENA ARAGON
PAULA RENE BROOKS
ALEXANDER W. CLARK
MARIA ISABEL CORONADO
MARILYN NICOLE GONZALES
NANCY GUERRERO
BARBARA DEJARNETT
ERIC XAVIER ESTRADA
DAISY FUENTES
DENNISE ARLETH GARCIA
LAUREN M. IMMENSCHUH

NAPORSHA DENAE JACKSON
MAIRA JAIMEZ
CHARITY H. KINCANNON-KESTER
MELISSA ANN RAFFERTY
KENDRA LYNN SIMONEAUX
MARISOL LARA SUAREZ
NADIA TELLO
SHIRLEY C. VASQUEZ
KRISTEN LEIGH WILLIAMS

CANDIDATES FOR MILITARY COMMISSIONS

*The following student is being commissioned as a
Second Lieutenant in the United States Army:*

EMILY MARIE KIM COPPLE

*The following students are being commissioned as
Second Lieutenants in the Texas Army National
Guard:*

**MICHAEL CESAR CORRADA
JORDAN RAY NICHOLAS**

CANDIDATES FOR GRADUATE DEGREES

The **doctoral degree** is the most advanced earned degree conferred by American institutions of higher learning. The doctorate usually represents prolonged periods of advanced study culminating in a dissertation intended to contribute substantially to the body of knowledge on the subject. The most widely sought doctorate is the Doctor of Philosophy, which no longer has an implication of philosophy as the major field of study but represents advanced research in any of the major fields of knowledge.

The **master's degree** is an academic honor bestowed upon students who have successfully completed work beyond the baccalaureate. Both a thesis and an oral examination are usually but not always required. When applicable, the graduate's thesis topic is listed.

DOCTOR OF EDUCATION

EDUCATIONAL LEADERSHIP

JESSICA LAUREN CARDENAS

DISSERTATION: An Exploration of Professional Learning Community Implementation and Sustainability Challenges in Elementary School Setting: A Single District Case Study
MAJOR PROFESSOR: Joe Claudet

MELISSA SHANKS FIELDS

DISSERTATION: A Narrative Study of Assistant Principal Decision Making
MAJOR PROFESSOR: Fred Hartmeister

ALEX SALAZAR

DISSERTATION: An Exploration of the Leadership Skills and Traits of Effective School Turn-around Leaders in West Texas Schools
MAJOR PROFESSOR: Joe Claudet

SHARON DENISE SHETTER

DISSERTATION: It's Not What is Said, But Who Says It: A Critical Feminist Perspective of Atypical Communication Styles in Women Secondary Principals of Turnaround Campuses
MAJOR PROFESSOR: Sylvia Mendez-Morse

HIGHER EDUCATION

AMANDA LEE SMITH

DISSERTATION: A Collective Case Study Analysis of Comprehensive Evidence-based Alcohol Prevention Programs on College and University Campuses
MAJOR PROFESSOR: Stephanie J. Jones

THOMAS CLAYTON SNEED

DISSERTATION: Putting My Man Face On: African American Males in a Texas Community College
MAJOR PROFESSOR: Colette M. Taylor

INSTRUCTIONAL TECHNOLOGY

SUNGWON CHUNG

DISSERTATION: An Investigation of the Effects of Emotional Visual Aids on Learning Performance and Mental Effort in Online Health Education
MAJOR PROFESSOR: Jongpil Cheon

MURAT KURUCAY

DISSERTATION: Examining the Effects of Learner-learner Interaction Students' Perceptions of Collaboration, Sense of Community, Satisfaction, Perceived Learning
MAJOR PROFESSOR: Fethi A. Inan

YANLIN WANG

DISSERTATION: Examining the Effects of Learner-learner Interaction Students' Perceptions of Collaboration, Sense of Community, Satisfaction, Perceived Learning
MAJOR PROFESSOR: William Lan

DOCTOR OF MUSICAL ARTS

MUSIC

HEESEUNG LEE

DISSERTATION: The Relevance of Mental Practice to Music Performance
MAJOR PROFESSOR: Lora Deahl

ERIC OLIVER POSADA

DISSERTATION: Ola Gjeilo's Sunrise Mass: A Conductor's Guide
Major Professor: Richard Bjella

TYLER BOLTON REED

DISSERTATION: The Sword and the Trumpet: An X-Ray Fluorescence and Audio Spectrograph Analyses of Modern Trumpets
MAJOR PROFESSOR: Will Strieder

ANNA ROACH

DISSERTATION: An Analysis and Performer's Guide for Selected Works by Deon Nielsen Price
MAJOR PROFESSOR: David Shea

DOCTOR OF PHILOSOPHY

AGRICULTURAL AND APPLIED ECONOMICS

DACHENG BIAN

DISSERTATION: Factors Affecting Groundwater Depletion in the Ogallala Aquifer: An Application to the Texas High Plains
MAJOR PROFESSOR: Eduardo Segarra

SANJA ZIVKOVIC

DISSERTATION: Impact of the Relationship between Managers and the Board of Directors on Financial Performance of Agricultural Cooperatives
MAJOR PROFESSOR: Darren Hick

AGRICULTURAL COMMUNICATIONS AND EDUCATION

MICHAEL GACHAGA KANYI

DISSERTATION: Prioritization of Rainwater Harvesting: Influence of Selected Demographics
MAJOR PROFESSOR: David Lawver

ANIMAL SCIENCE

BYRON DAVID CHAVES ELIZONDO (In absentia)

DISSERTATION: Contributions to the Assessment and Characterization of the Food Safety Farm-to-Table Continuum for the Beef Industry in Central America
MAJOR PROFESSOR: Mindy Brashears

DEVIN HANSON

DISSERTATION: *Salmonella* in Cattle Populations in the Southern High Plains
MAJOR PROFESSOR: Guy H. Loneragan

ANDREW DAVID HOSFORD

DISSERTATION: Effect of Ruminally Protected Amino Acids and Zilpaterol Hydrochloride on Performance, Carcass, and Skeletal Muscle Fiber Characteristics on Finishing Beef Steers
MAJOR PROFESSOR: Bradley J. Johnson

JESSIE LOUISE VIPHAM

DISSERTATION: The Impact of Administration of Lactobacillus-based Direct-fed Microbial on the Presence, Concentration, and Ecology of *Salmonella enterica* in Bovine Subiliac Lymph Nodes
MAJOR PROFESSOR: Mindy Brashears

BIOLOGY

SARANYA GANAPATHY

DISSERTATION: Characterization and Assessment of an Iridoviral-kinase Gene (ISTK) and its Subfragment (Iridoptin) as Plant-incorporated Protectants Against Aphids
MAJOR PROFESSORS: Hong Zhang and Megha Parajulee

GRADUATE CANDIDATES

CIBELE GOMES DE SOTERO CAIO

DISSERTATION: Significance of Karyotypic Evolutions in Phyllostomid Bats (*Chiroptera phyllostomidae*) as Revealed by Chromosome Painting

MAJOR PROFESSOR: Robert J. Baker

JULIE ANNE PARLOS

DISSERTATION: Estimating Genetic Boundaries with the Application of Multiple Operational Criteria

MAJOR PROFESSOR: Robert J. Baker

BUSINESS ADMINISTRATION

DALAL S A M AHMAD

DISSERTATION: An Investigation into the Effects of Category Centrality on Market Basket Value

MAJOR PROFESSOR: Mayukh Dass

HSUAN SHAWNA CHEN (In absentia)

DISSERTATION: Opportunity Near or Far: The Theoretical Structure and Cognitive Antecedents of Entrepreneurial Action

MAJOR PROFESSOR: Ronald K. Mitchell

ZHAN ZHANG FURNER

DISSERTATION: The GAAP Lock-out Effect of Worldwide Corporate Profits and Firm Value

MAJOR PROFESSOR: Robert Ricketts

JAE HWAN LEE (In absentia)

DISSERTATION: Stakeholder Work and Stakeholder Engagement: An Integrated Framework

MAJOR PROFESSOR: Ronald K. Mitchell

ARTEM VYACHESLAVOVICH MESHCHERYAKOV

DISSERTATION: Can Non-local Traders Capture the Local Information Advantage and Profit from It?

MAJOR PROFESSOR: Drew Winters

ANGELA FRENCH RANDOLPH (In absentia)

DISSERTATION: Hypomanic Personality and Opportunity Development

MAJOR PROFESSOR: Keith Brigham

PINYARAT SIRISOMBOONSUK

DISSERTATION: Exploring the Relationships between Information Technology Governance and Project Governance and Their Impacts on Project Performance: An Empirical Study

MAJOR PROFESSOR: Qing Cao

XINCHUN WANG

DISSERTATION: Estimation of Probabilistic Extreme Wind Load Effect with Consideration of Directionality and Uncertainty

MAJOR PROFESSOR: Mayukh Dass

CHEMICAL ENGINEERING

FAHMIDA IRIN

DISSERTATION: Utilizing Electrical, Mechanical, Adsorbent, and Microwave Properties of Carbon Nanomaterials

MAJOR PROFESSOR: Micah J. Green

WENQIAN TAO

DISSERTATION: Development of Universal Influenza A Vaccine Based on Conserved Viral Protein M2e and Its Nanocarriers

MAJOR PROFESSOR: Harvinder Singh Gill

CHEMISTRY

AUSTIN JAMES PRIVETT (In absentia)

DISSERTATION: Electron Nuclear Dynamics: The Resolution of Electronic States, Extension to Direct Ionization, and the Irradiation of Biomolecules in Proton Cancer

MAJOR PROFESSOR: Jorge Morales

VIDURA DHANANJAYA THALANGAMA ARACHCHIGE

DISSERTATION: Donor Substituted Group 14 Anions—New Ligand Platforms for Main Group and Transition Metal Complexes

MAJOR PROFESSOR: Clemens Krempner

CIVIL ENGINEERING

PAN GIL CHOI

DISSERTATION: Structural Evaluation of Transverse Crack in Continuously Reinforced Concrete Pavement

MAJOR PROFESSOR: Moon C. Won

CLINICAL PSYCHOLOGY

CHRISTINE ERIN GARDNER

DISSERTATION: Examining the Moderating Role of Perceived Problem-solving Efficacy in Relations between Asthma-related Quality of Life, Anxiety, and Asthma-related Anxiety

MAJOR PROFESSOR: James Clopton

NOREEN LESARE WATSON (In absentia)

DISSERTATION: State and Trait Symptoms of Social Anxiety and Smoking to Cope as Risk Factors for Smoking Maintenance and Relapse

MAJOR PROFESSOR: Lee Cohen

ROBERT B. WATTS

DISSERTATION: Variables Related to Acceptance and Commitment Therapy: Influence on Chronic Pain and Activity Engagement

MAJOR PROFESSOR: Susan Hendrick

LINDSAY DAWN WILSON-BARLOW (In absentia)

DISSERTATION: Changes in Self-efficacy and Perceptions of Eating Behavior over the Course of Short, Web-based Intervention

MAJOR PROFESSOR: Jim Clopton

COMPUTER SCIENCE

ALAA DARABSEH

DISSERTATION: Cyberspace Security Use Keystroke Dynamics

MAJOR PROFESSOR: Akbar Siami Namin

YIN LU

DISSERTATION: Towards Efficient Data Movement at Extreme Scale

MAJOR PROFESSOR: Yong Chen and Yu Zhuang

COUNSELING PSYCHOLOGY

ASHLEY B. BATASTINI

DISSERTATION: Comparing Telehealth and Face-to-face Interview Modalities in Referring Offenders with Mental Illness to Treatment

MAJOR PROFESSOR: Robert Morgan

VANESSA ALBINA COCA-LYLE

DISSERTATION: Cultural Attitudes and Female Sexual Desire

MAJOR PROFESSOR: Susan Hendrick and Clyde Hendrick

ELIZABETH ELIOT DENNARD

DISSERTATION: Predictors of Disordered Eating in Caucasian and Latino College Students: A Comparison across Culture and Gender

MAJOR PROFESSOR: Steven Richards

JULIANNA MICHELLE HARRIS (In absentia)

DISSERTATION: Predicting Patient-centered Behaviors among Infertility Specialists: The Role of Emotional Exhaustion, Depersonalization, and Lowered Sense of Accomplishment

MAJOR PROFESSOR: Sheila Garos

JENNIFER LEA McADAMS (In absentia)

DISSERTATION: A Behavioral Examination of the Sexual Temptation Bias in Males

MAJOR PROFESSOR: Sheila Garos

CURRICULUM AND INSTRUCTION

MARQUISHA QUINTA IVERSON

DISSERTATION: Exploring the Connections between High School Teacher Perceptions, Demographics, and Culturally Relevant Teaching Practices: A Case Study

MAJOR PROFESSOR: Trenia Walker

DEBORAH RODEN JOHNSON

DISSERTATION: Middle School Inclusion: An Exploration of General and Special Educators' Perceptions

MAJOR PROFESSOR: Peggie Price

JUDY E. KNIGHT

DISSERTATION: Balanced Literacy Instruction in First Grade: A Case Study

MAJOR PROFESSOR: Peggie Price

MARIO ANTONIO MARTINEZ

DISSERTATION: The Burlesque and Other Tropes: Andragogical Content Knowledge in the 2014 OSHA Oil and Gas Safety and Health Conference

MAJOR PROFESSOR: Trenia Walker

JOSE HERIBERTO SALAZAR, JR.

DISSERTATION: Characterizing Interprofessional Education in the Health Profession of Clinical Laboratory Sciences

MAJOR PROFESSOR: Peggie Price

JOHN THOMAS SHERRILL

DISSERTATION: The Perceived Effectiveness of New Teacher Mentoring in a Rural Texas School District

MAJOR PROFESSOR: Sally McMillan

JASON ROBERT SKELTON

DISSERTATION: Development of a Measure on Instructional Coaching in Teacher Education Programs

MAJOR PROFESSOR: Doug Hamman

CHRISTOPHER JAMES SLOAN

DISSERTATION: Special Education Teachers' Perception of Accountability Testing and the Self-efficacy of the Special Needs Child

MAJOR PROFESSOR: Trena Walker

MARSHA DIANE SOWELL

DISSERTATION: Perceptions of Middle School Principals in Supporting Student Success: A Descriptive Case Study

MAJOR PROFESSOR: Pegg Price

TWYLA JEAN DILLARD TASKER

DISSERTATION: Not Your Typical Fairy Tale: Stories of Success in a Small School

MAJOR PROFESSOR: Pegg Price

JAN K. WILLIAMS

DISSERTATION: A Comparative Case Study: How Digital Native Teachers Use Information Communication Technology to Teach Students

MAJOR PROFESSOR: Trena Walker

ECONOMICS**RUI HE**

DISSERTATION: Essays Regarding Individuals' Allocation of Time: Child Care, Work, Education, and Job Search

MAJOR PROFESSOR: Kaj Gittings

EDUCATIONAL PSYCHOLOGY**STEVEN RANDALL CHESNUT**

DISSERTATION: The Development of the Achievement Gap During Early Childhood: Trends in Head Start

MAJOR PROFESSOR: Kamau O. Siwatu

XUN LIU

DISSERTATION: The Development of an Inventory of Seniors' Life Difficulties and Coping Strategies: A Mixed Methods Study

MAJOR PROFESSOR: William Lan

ELECTRICAL ENGINEERING**NOAH EVERETT BERLOW**

DISSERTATION: Computational Approaches to Drug Sensitivity Prediction and Personalized Cancer Therapy

MAJOR PROFESSOR: Ranadip Pal

MOHAMMAD A.E.A. FAIROUZ

DISSERTATION: Wireless Power Transfer

MAJOR PROFESSOR: Mohammad Saed

SAAD MD. JAGLUL HAIDER

DISSERTATION: Anti-cancer Drug Sensitivity Modeling Using Genomic Characterization and Functional Data

MAJOR PROFESSOR: Ranadip Pal

SUNDARI RAMABHOTLA

DISSERTATION: Optimization of Energy Management in Microgrid

MAJOR PROFESSOR: Stephen Bayne

GUOCHAO WANG

DISSERTATION: Continuous-wave Radar Sensor for Bio-medical and Structural Health Monitoring

MAJOR PROFESSOR: Changzhi Wang

ENGLISH**KERRY REBEKAH FINE**

DISSERTATION: More Human than Human: American Monsters

MAJOR PROFESSOR: Sara Spurgeon

LUKE IANTORNO

DISSERTATION: Apocalyptic Sensibility: The Aesthetics of Millennium

MAJOR PROFESSOR: Ann Hawkins

ANDREW DOSS KEESE

DISSERTATION: A Crossing: Postcolonialism and Christianity in the Modernist British

MAJOR PROFESSOR: Jen Shelton

OLGA PAHOM

DISSERTATION: Gender, Story-telling, and Language Choices with Spanish-English Bilingual Couples

MAJOR PROFESSOR: Min Joo Kim

ENVIRONMENTAL TOXICOLOGY**SARA A. PAPPAS**

DISSERTATION: An Investigation of Factors Influencing the Bioavailability of Silver Nanoparticles within a Terrestrial System

MAJOR PROFESSOR: Ron Kendall

EXPERIMENTAL PSYCHOLOGY**JOHNATHAN EUGENE STATZER (In absentia)**

DISSERTATION: Power as a Type of Self-affirmation

MAJOR PROFESSOR: Zachary P. Hohman

FINE ARTS**LINA MOHAMMEDALI A. KATTAN**

DISSERTATION: The Conflicted Living Beings: The Performative Aspect of Female Bodies' Representations in Saudi Painting and Photography

MAJOR PROFESSOR: Brian Steele

JING LIU

DISSERTATION: An Investigation of Non-musicians' Conservation of Melody under Harmonic Deformations

MAJOR PROFESSOR: Janice Killian

KELLEY MARIE POCHÉ-RODRIGUEZ

DISSERTATION: Area: Music Adjudication

MAJOR PROFESSOR: Carolyn Cruise

BRYAN EARL WHEELER

DISSERTATION: "Painting Section" or Painting Texas?: Negotiating Modernity and Identity in the Texas New Deal Post Office Murals

MAJOR PROFESSORS: Jorgelina Orfila and Carolyn Tate

GEOSCIENCES**WILLIAM SCOTT GUNTER**

DISSERTATION: High-resolution Dual-Doppler and Surface Measurements of Thunderstorm Outflow Winds

MAJOR PROFESSOR: John Schroeder

HIGHER EDUCATION—HIGHER EDUCATION RESEARCH**FLORENCIO URIAS ARANDA III**

DISSERTATION: Higher Education Pathways of Latino Males in the United States: The Narratives of Latino Legislators from Southwest Border States

MAJOR PROFESSOR: Valerie O. Paton

HOSPITALITY ADMINISTRATION**SAEHYA ANN**

DISSERTATION: Motivating Senior Staff in the Hospitality Industry

MAJOR PROFESSOR: Shane C. Blum

HUMAN DEVELOPMENT AND FAMILY STUDIES**LAUREN THOMPSON KELLY**

DISSERTATION: The Consequences of Being a Victim and Witness of Family Violence as Reported by Mothers and Child Victims

MAJOR PROFESSOR: Miriam Mulsow

TIMOTHY OBLAD

DISSERTATION: A Series of Cyberaggression Studies Exploring Characteristics, Impact, and Implications among College Students

MAJOR PROFESSOR: Dr. Elizabeth Trejos-Castillo

INDUSTRIAL ENGINEERING**JOHN BENHUR JONNALAGADDA THIMOTHY**

DISSERTATION: In Vitro Characteristics of Porous Biodegradable Poly (ε-caprolactone) (PCS)/ Polyglycolic Acid (PGA) Articular Cartilage Scaffolds Fabricated via Solid State Cryomilling

MAJOR PROFESSORS: Iris V. Rivero and Hong-Chao Zhang

INTERIOR AND ENVIRONMENTAL DESIGN**HAITHAM ABDULLAH EL-HAMMALI**

DISSERTATION: An Exploratory Examination of the Deficiencies in Building Information Modeling (BIM) Pedagogy in Addressing Contemporary Industry Needs

MAJOR PROFESSOR: Debajyoti Pati

DENA KATHERINE HAENCHEN

DISSERTATION: Space Planning and Building Programming: How Stakeholders can Generate Quick, Informed Decisions

MAJOR PROFESSOR: Kristi Gaines

FATMA ABDOLFTAH M. JOBRAN

DISSERTATION: The importance of Creating Sustainable Places of Respite in Saudi Arabian Hospitals

MAJOR PROFESSOR: Kristi Gaines

GRADUATE CANDIDATES

MARRIAGE AND FAMILY THERAPY

DEVIN GLENN DUPREE (In absentia)

DISSERTATION: Person-oriented Approaches in Couple Education Research

MAJOR PROFESSOR: Jason B. Whiting

MASS COMMUNICATIONS

ADENIYI K. BELLO

DISSERTATION: Community Radio is Public Sphere: Integrating Communities of Africa?

MAJOR PROFESSOR: Kent Wilkinson

MARY ELIZABETH BROOKS

DISSERTATION: Pig in a Python: The Framing of Older Adults in Advertising

MAJOR PROFESSOR: Shannon Bichard

BONI CUI

DISSERTATION: The Impacts of Parasocial Interaction on the Effectiveness of Antismoking PSAs: Investigating Parasocial Interaction, Metacognition, and Attitude Certainty using Moderated Mediation Model

MAJOR PROFESSOR: Melanie Sarge

ZIJIAN GONG

DISSERTATION: Quantitative Analysis of Processing Capacity in Visual Search: Examining the Impact of Visual Salience, Involvement, and Prior Knowledge on Selective Attention to Printed Advertisements and Memory Formation

MAJOR PROFESSOR: Glenn Cummins

MATHEMATICS

FATIH KOKSAL (In absentia)

DISSERTATION: Injectivity and Gorenstein Injectivity under Faithfully Flat Ring

MAJOR PROFESSOR: Lars W. Christensen

SARAH VIRGINIA OSBORN

DISSERTATION: Multilevel Solution Strategies for the Stochastic Galerkin Method

MAJOR PROFESSOR: Victoria Howle

MECHANICAL ENGINEERING

SURANGA INDRAPRIYA DHARMARATHNE

DISSERTATION: Role of Large-scale Motions on Passive Scalar Transport in a Turbulent Channel

MAJOR PROFESSOR: Luciano Castillo

JENA MICHELLE McCOLLUM

DISSERTATION: Enhancing Aluminum Reactivity by Exploiting Surface Chemistry and Mechanical Properties

MAJOR PROFESSOR: Michelle Pantoya

NARENDRAN SRIDHAR

DISSERTATION: Numerical Prediction of Wind Flow over Complex Terrain with Shallow and Steep Hills

MAJOR PROFESSOR: Siva Parameswaran

JUNHUA WEI

DISSERTATION: Fabrication of Elastomers with High Toughness and Strength by Integrating Nanomaterials

MAJOR PROFESSOR: Jenny Qiu

XIANLIN ZENG

DISSERTATION: Hybrid Networked Control for Cyber-physical Network Systems with Applications to Interconnected Power Grids

MAJOR PROFESSOR: Qing Hui

NUTRITIONAL SCIENCES

MONIQUE JENAIE LEMIEUX

DISSERTATION: Targeting Obesity-induced Inflammation via Nutritional and Genetic Approaches

MAJOR PROFESSOR: Naima Moustaid-Moussa

MICHAEL PAUL ROGOWSKI (In absentia)

DISSERTATION: The Molecular Mechanism of T1AM on Weight Maintenance and Reversing Obesity

MAJOR PROFESSOR: Shaikh Rahman

JADA LYNN STEVENSON

DISSERTATION: Dietary Fatty Acid Effects on Hunger, Satiety, and Metabolism

MAJOR PROFESSOR: Jamie Cooper

PERSONAL FINANCIAL PLANNING

PATRICK MARK PAYNE

DISSERTATION: Risk and Financial Satisfaction

MAJOR PROFESSOR: Charlene Kalenkoski

LAURA CATHERINE RICARDI

DISSERTATION: Three Essays on Consumer Credit Card Behavior

MAJOR PROFESSOR: Sandra Huston

PHYSICS

BRITTANY BETH BAKER

DISSERTATION: Positively Charged Muonium Diffusion in Indium Oxide and Other Transparent Conducting Oxides

MAJOR PROFESSOR: Roger Lichti

SPANISH

ANA SYLVIA ACEVEDO

DISSERTATION: Virgenes, Ninfomaníacas, Brujas y Travesti: El Discurso Subversivo de Carmen Boullosa

MAJOR PROFESSOR: Jorge Zamora

YURIKO IKEDA

DISSERTATION: Narrative Postapocalíptica en el Mundo Hispano

MAJOR PROFESSOR: George Cole

EDITH LOZANO-POZOS

DISSERTATION: La Narrativa Negra de la Cristiada y El Papel de la Mujer en Tres Novelas: La Guerra Sintética, Jahel y Pensativa

MAJOR PROFESSOR: Genaro J. Perez

LAURA ELENA VALENTIN RIVERA

DISSERTATION: Collaborative Narratives between Spanish Heritage and Foreign Language Learners: Understanding Aspect Selection through Two Types of Corrective

MAJOR PROFESSOR: Idoia Elola

SUSANA VILLANUEVA EGUIA LIS

DISSERTATION: Latin American Literature 20th Century—Construction of National Identities through Literature

MAJOR PROFESSOR: Julian Perez

HEATH A. WING

DISSERTATION: States of Exception on American Frontiers: Biopolitics, Violence, and Nation in Martin Fierro, Os Sertões, and Blood Meridian

MAJOR PROFESSOR: John Beusterien

SPECIAL EDUCATION

PIK WAH LAM

DISSERTATION: Teaching Pre-service Teachers to Co-teach: An Interactive Co-teaching Training Protocol

MAJOR PROFESSOR: Robin Lock

KATE ELIZABETH PIAZZA

DISSERTATION: Accessing General Education: Creating a Pathway for Special Education Students to Access the General Education Curriculum through Co-teaching

MAJOR PROFESSOR: Robin Lock

SYSTEMS AND ENGINEERING MANAGEMENT

TARA NICOLE WELBORNE

DISSERTATION: A Preliminary Investigation of the Impact of Geographic Dispersion and Degree of Virtuality on Engineering Student Team Processes and Performance

MAJOR PROFESSOR: Jennifer A. Cross

TECHNICAL COMMUNICATION AND RHETORIC

THOMAS KEVIN BURNS (In absentia)

DISSERTATION: Useful Fictions: How *Popular Mechanics* Builds Technological Literacy through Magazine Cover Illustration

MAJOR PROFESSOR: Kelli Cargile Cook

KATHERYN LORETTA CRANE (In absentia)

DISSERTATION: The Usability of the Course Syllabus: Testing Syllabi Modality and Comprehension

MAJOR PROFESSOR: Brian Still

MELISSA HELQUIST (In absentia)

DISSERTATION: Eye, Ear, Hand: Multimodal Literacy Practices of Blind Adults

MAJOR PROFESSOR: Sean Zdenek

WIND SCIENCE AND ENGINEERING

YUEPENG CUI (In absentia)

DISSERTATION: A Quantitative Model for Measuring Community Resilience

MAJOR PROFESSORS: Daan Liang and Bradley Ewing

RICHARD JOSEPH KRUPAR III

DISSERTATION: Improving Surface Wind Estimates in Tropical Cyclones Using WSR-88D Derived Wind Profiles
MAJOR PROFESSOR: John Schroeder

XINXIN ZHANG

DISSERTATION: Assessment of Wind Load Effects on Structures Considering Uncertainties and Directionality of Wind Climate and Aerodynamics
MAJOR PROFESSOR: Xinzhang Chen

MASTER OF AGRIBUSINESS

LANEY MARTHA BATEMAN (In absentia)

MASTER OF ARCHITECTURE

DANIEL ERIC BUDKE
SERGIO A. ELIZONDO
AARON MATTHEW HERRMANN
GILBERT AVITUA PEREZ, JR.
JOSE MIGUEL RUVALCABA DOBBS
CHRISTOPHER T. SANTACROCE
MATTHEW CALQUITT SMITH

**MASTER OF
ART EDUCATION**

ANIKA BLANCO
SARAH NICOLE HARTMAN
ANA LISA HARVEY
RICHARD WARREN KINCHELOE
GERMAIN QUINTANILLA
ELIZABETH MARIE REYES

MASTER OF ARTS**ANTHROPOLOGY**

LISA CAITLIN HIGHSMITH
THESIS: Degenerative Joint Disease in the Wrist, Hand, Ankle, and Foot: A Study of Geriatric Skeletons from St. Nicholas Cemetery, Limassol, Cyprus

COMMUNICATION STUDIES

SAMER MELHEM
LAURAN MICHELLE SCHAEFER
THESIS: The Communication of Rape Culture: A Critical Analysis of Reactions to "No Means Yes" Rhetoric

ECONOMICS

HOSSEIN SALEHI
THESIS: The History of Stagflation: A Review of Iranian Stagflation

HISTORY

CARSON EUGENE BENN
THESIS: Rose Vines and Rotting Ghettos: Gangsta Rap, Appalachian Folk Songs, and the Place of Bad Music in American Popular Culture

TYLER JOSEPH BOUZA

COURTNEY ANN HUBBART (In absentia)
THESIS: Ties That Bind: Chivalric Loyalty in the Late Twelfth Century According to Major Angevin Chroniclers

SAMANTHA KALYNE LACK (In absentia)

THESIS: Amusing Instruction: Constructing the Modern Child in England during the Long Eighteenth Century

FRANCES PAIGE MARTIN

THESIS: "Freed Vietnamese Have Her to Thank": Khuc Minh Tho, the FVPPA, and the Use of Grassroots Diplomacy in the Release, Immigration, and Resettlement of Vietnamese Re-education Camp Prisoners, 1977-2011

ABEL RIOS

THESIS: Entitled to Exemption: How the Vietnam War Defined Conscientious Objection in America

INTERDISCIPLINARY STUDIES

ERIK CABELLO ARREOLA
RYAN NEIL DIXON
LEANNE MARIE DRAUS
AYMAN ABDO QUBLAN HARB
ALEXANDER JAMES WYATT (In absentia)
THESIS: Conflict in the Middle East: Investigating the Islamic Civil War

MASS COMMUNICATIONS

LAURYN PAIGE ARNHART
SHANE THOMAS BRINKLEY
JACOB GARRISON COPPLE
THESIS: Analysis of Climate Change Evidence Presentations and Information Formats
FELICIA CHRISTINA GARCIA (In absentia)
SABINA GURUNG
ATILLA HAFIZOGLU
DARAN JUDY LIU
CRYSTAL PRICE

THESIS: A Textual Analysis of and Comparison between Early 20th Century and Contemporary Marijuana Propaganda

YIWEN QIU

MARICRUZ GARCIA SAMARRIPAS
MEGAN DIANE SPRAGUE
LINDSEY ANNE SWEETGALL

KAITLYN TAYLOR WESTFALL (In absentia)

VERONICA CLAIRE WICKS

XU ZHANG

THESIS: Media Coverage of the ISIS Threat: Transnational Media and Global Journalism

MUSEUM SCIENCE

KELLY MARIE CHANDRAPAL (In absentia)
RAQUEL SHANNON COLEMAN
AMBER ELIZABETH GARCIA
ANDREA NELL MORENO
SHELBY RACHEL NEWMAN
KRISTIN ALLISON RODRIGUEZ
JESSICA ELIZABETH SCHNEIDER
KARI ALLISON SMITH
BRITTANY ALYSE SPRAGGINS

POLITICAL SCIENCE

CHASE ANDERSON JONES (In absentia)

PSYCHOLOGY

DOMINIK BOROWA (In absentia)
SARAH LOUISE BROWN
TERRI ANN DUNBAR (In absentia)
JESSICA MICHELLE JOHNSTON (In absentia)
JARED FREDERICK ROUSH (In absentia)
ANGELA KAY STEVENS
THESIS: Impulsivity and the Intention-behavior Relation for Emerging Adult Alcohol Consumption

TECHNICAL COMMUNICATION

MICHELLE CHRISTINE YORK

**MASTER OF BUSINESS
ADMINISTRATION****GENERAL BUSINESS**

MASRUQUE MURTOZA ALI
LOGAN TANDY ARRANT
BRAXTON CHANDLER BARNARD
KEITH RASHON BELL
WILLIAM WINSTON BUTLER III
KRISTOPHER RYAN BUTLER
JEREMY JASON CARSON
AMRITPAUL SINGH CHATRATH (In absentia)
WESLEY ALAN CUNNINGHAM
JON PATRICK DOUGLAS
ERIC L. EDWARDS
MARCELLA NEDRA FORD
JUSTINE N. GONZALES (In absentia)
WILLIAM B. GUY, JR.
NATASHA BAFFOUR AKOSUA HEMENG
JAOU-CHEN HUANG
TAYLOR LEIGH HUTTON
DAVID LAWRENCE IRVIN
TYLER RANDALL SCOTT JONES
BLAKE ALAN KEATHLEY
JACOB THOMAS KNICKERBOCKER
JESSE DYLAN MILLER (In absentia)
SIDDHARTH DEEPAK PANDITRAO
ELISABETH DANIELLE PERKINS (In absentia)
NATHAN SAMUEL RHODEN
ALEXIS NICOLE RICCI
LEONEL RUIZ (In absentia)
CHRISTOPHER T. SANTACROCE
AMIT MADHAV SAWARGAONKAR
REESE ALLAN SCARBOROUGH (In absentia)
CIERA ELIZABETH SOTO
JUSTIN LEE TALAVERA
KEAGAN TAYLOR WILLIAMS

MASTER OF EDUCATION**BILINGUAL EDUCATION**

FELICIA MOJICA

COUNSELOR EDUCATION

PINKYPINKY ISMAIL ALI
TAYLOR ELIZABETH CHADICK

GRADUATE CANDIDATES

SARAH L. DINGUS
JESSICA ANNE HOPF
AMELIA RAMIREZ MENDEZ
HOWARD PAUL MONSOUR III

CURRICULUM AND INSTRUCTION

TIFFANY A. COOPER
SAN JUANITA DOMINGUEZ (In absentia)
LYGIA D'NAY FOREMAN
GINA LYNN GERMAN
KANDACE KILGORE HAIGLER (In absentia)

THESIS: Environmental Education Field Trip:
The Importance of Fifth Grade Students' (10-
11 Years Old) Sociocultural Experiences at a
State Park

SARA ELIZABETH JOSE (In absentia)
THESIS: Examining Secondary Students' Mental
Models of a Local Environment after an Expe-
riential Learning Field Trip

CHANDRA KAYE MALONE

JILLIAN J. WEINSTEIN (In absentia)
THESIS: Using Systems Theory to Define the
Importance of Informal Educator Communica-
tion with Formal Educators

EDUCATIONAL LEADERSHIP

KRIS ANN BLODGETT
JUSTIN NEIL BURRUS
YVONNE MARINEZ VALDEZ

HIGHER EDUCATION

SONIA LYNN MOORE

INSTRUCTIONAL TECHNOLOGY

STEPHEN D. HAYES, JR.
MARISA ESTRELLA MEJIA
PAUL R. RODRIGUEZ

SPECIAL EDUCATION

KENDALL ANN ALIBER (In absentia)
CARLA K. BISHOP-MORALEZ
LAURA NICOLE CROY
LAURA KAY DELCAMBRE
KELLIE LYNN DYER
CECILIA ESTELA ERALES
TIFFANY LATRESE FULLER
TANYA HYMES GOSSETT
MICHELLE ORTBERG HANCOCK (In absentia)
LORETTA ANN HARMSSEN
REBECCA LILLIAN HAYNES
TIFNI JOANETTE HELMS
CLOTEEL RASHELLE JOHNSON
KRISTEN MARIE KING
MELODY LYNN LEHMAN (In absentia)
CHEYENNE PAIGE McBRAYER (In absentia)
ANN RUIZ
JENNIFER J. SAYLES (In absentia)
STEFANIE ANNETTE SCHWARTZ
JANELLE LEEANN WALTA

MASTER OF ENGINEERING

JAROD KRISTOPHER KING

MASTER OF FINE ARTS

ART

PEDRAM BALDARI (In absentia)

THEATRE ARTS

JAMIE MICHAEL ROGERS

MASTER OF MUSIC

ZACHARY JOHN EVAN HOUSTON

KATHRYN KIE MANN

THESIS: The Trope of the Cailin: Constructions

of the Feminine in Three Sean-nos Songs

NATHAN NORIAKI TANOUYE (In absentia)

MASTER OF MUSIC EDUCATION

WILLIAM ASBURY BALCH

EVAH JO CHAMBERS

JULIE BREEDEN DE HOYOS (In absentia)

NICHOLAS FRANCIS FLOOD

JODY LANE KEESEE

THESIS: High School Students' Intellectual
Processing and Introspective Feelings About
Music: Perceived Emotion vs. Felt Emotion

MASTER OF PUBLIC ADMINISTRATION

LIESL E. WYETT

MASTER OF SCIENCE

AGRICULTURAL AND APPLIED ECONOMICS

MENG JIANG

SHELBI RENAE KNISLEY

THESIS: Analysis of China's Impact on Austra-
lia's Grain Sorghum Export Market

AGRICULTURAL COMMUNICATIONS

CHRISTINA MARIE CHADWELL

KATHERINE GEORGEANNE SETTERBO

THESIS: Going Against the Grain: Atypical Stu-
dents in the College of Agricultural
Sciences and Natural Resources at Texas Tech
University

AGRICULTURAL EDUCATION

MICHELLE NEWTON HARRÉ

LUCY McMILLAN PRESTWOOD

ANIMAL SCIENCE

CAITLIN L. SHELINBARGER

THESIS: Momentary Exposure to a Microflu-
idic Environment Seems to Enhance Embryo
Development

APPLIED PHYSICS

BANDAR MOHAMMED H. ALHARBI

THESIS: Origin of Unexpected Condenser-like
Rings Observed in Fourier Plane Images
Obtained Using Immersion-oil Objective
Lenses

ARCHITECTURE – POST PROFESSIONAL

PAOLA MUNIZ GARCIA

THESIS: Concrete 3D Printing with Robotic Arm
Application

JESSE VINAY KANTH NEDUNURI

THESIS: Adaptive Solar Power Harvesting Build-
ing Skin

MIROSLAV NEVLIDA (In absentia)

THESIS: Mass Fabrication of Non-standard
Geometries

ATMOSPHERIC SCIENCE

CASEY BENJAMIN GRIFFIN

THESIS: In Situ and Radar Observations of the
Low Reflectivity Ribbon

AARON W. HARDIN

THESIS: Assessment of Urban Heat Islands
During Hot Weather in the U.S. Northeast and
Linkages to Microscale Thermal and Radia-
tional Properties

MATTHEW JAMES LAURIDSEN

THESIS: Nonlocal Inadvertent Weather Modifi-
cation Associated with Wind Farms in
the Central United States

MATTHEW CHRISTOPHER MAHALIK (In absentia)

THESIS: Characteristics and Importance of Hori-
zontal Momentum Surges in Supercells

JENNIFER CHRISTIAN NAUERT

THESIS: Quantifying the Effect of Irrigation on
Non-local Aspects of the Atmosphere

PHILLIP JAMES WARE

THESIS: Thunderstorm Electrification and Kine-
matics as Seen Through Ensemble Lightning
Flash Properties

BIOLOGY

COREY G. COLEMAN

THESIS: Specific Gravity of Ova and Larvae for
Pelagophilic Broadcast-spawning Cyprinids

BUSINESS ADMINISTRATION

COLIN DANIEL CALBREATH (In absentia)

CHISOM STEPHANIE ELO-CHUKWUMA

LUKE HARRISON GOEBEL

TAO GUO (In absentia)

NATHAN SAMUEL RHODEN

COMPUTER SCIENCE

MOHAMMED NAZIM FERROZ (In absentia)

THESIS: Examination of Data and Detection of
Phishing URLs Using URL Ranking

P M MAHMUDUL HASSAN

THESIS: A Comparative Performance Study on
Data Storage Formats for Big Data Analytics

ROBERT J. JOHNSON (In absentia)

THESIS: Game Programming Used to Teach
Introductory Concepts in CS

YUN LOU

RASHMITHA RAMASAHAYAM
NAGENDRA VARMA TOTAKURA

ENVIRONMENTAL TOXICOLOGY**THOMAS RICHARD BILBO** (In absentia)

THESIS: Toxicological Implications of the Developmental Environment in Two *Aedes* sp. Vector Mosquitoes

REBECCA SUZANNE COCHRAN

THESIS: Evaluation of Perfluorinated Compounds in Sediment, Water, and Passive Samplers Collected from the Barksdale Air Force Base

BRIDGETTE NICHOLE FIDDER (In absentia)

THESIS: The Toxicological Effects of Pyraclostrobin on the Energy Allocation Pattern of the Freshwater Gastropod, *Lymnaea stagnalis*

KRISTINA LYNN KOHL

THESIS: Neonicotinoid Insecticides: Agricultural Use, Runoff, and Invertebrate Toxicity

HEATHER AMELIA LANZA

THESIS: Perfluorinated Compound Residues in Biota Collected Near Barksdale Air Force Base, Bossier City, Louisiana, USA

KARA A. MINTON

THESIS: The Role of Temperature Variation in Neonicotinoid Toxicity and Species Sensitivity Distributions to Temperature

EXERCISE AND SPORT SCIENCES**LUKE THOMAS ADAMS****REBECCA LEIGH ANDERSON****MICHAEL JARED BOYD****DYLAN PATRICK CLARK****ALEXANDER STEPHEN DRUSCH**

THESIS: The Effects of an After-school Strength and Conditioning Program on the Rate of Torque Development in Pre-adolescent Boys

CHANTE SIERRA FREEMAN**CHRISTIAN TYLER PEREZ****MATTHEW SHORT**

THESIS: The Circulatory Levels of Irisin in Response to Acute and Chronic Resistance Training in Healthy Humans

LAUREN MARIEL STOLEN**FAMILY AND CONSUMER SCIENCES EDUCATION****LAURA LYNN HUGHES** (In absentia)**FORENSIC SCIENCE****SAMUEL JUSTICE EIDSON****HEATHER LYN HIGHTOWER****GEOSCIENCES****KAITLYN ELISABETH ANDREAS**

THESIS: Studying the Geometry and Kinematics of Gypsum-filled Fractures in the Permian Strata of Caprock Canyons State Park, Texas, USA

RYAN ALLEN BERRY

THESIS: Hornblende as an Indicator of Magma Batches and Magmatic Processes in the English Peak Pluton, Klamath Mountains, California

DAVID KEITH BRANNAN IV

THESIS: Fluvial Overprinting of Glacially Induced Microtextures on Quartz Grains Derived from the Chitina Glacier, Alaska

HORTICULTURE**B. KELLEY-ANNE RAWLSKY****HUMAN DEVELOPMENT AND FAMILY STUDIES****BRITTANY L. SELPH****INTERDISCIPLINARY STUDIES****HANNAH LYNNE BERGREN****ELIZABETH ANN GONZALEZ****TANYA ARUNPRAKASH MISHRA**

THESIS: A Comparative Study Between Idealism and Realism in Mythological Sculpture and Portraiture in Hellenistic Greece (323-31 BC)

YAMINI PRADEEPIKA RATHAMSETTY**MANAGEMENT INFORMATION SYSTEMS****MADHUMATHI KANNAN** (In absentia)**SHASHI KIRAN NARASIMHA REDDY****MARRIAGE AND FAMILY THERAPY****RAQUEL SHUMWAY CRUZ****MATHEMATICS****JACK EDWARD BYERS****CUI LUI**

THESIS: Statistical Analysis on Warming Effects in Kansas City Area

HAIBO ZHANG**MICROBIOLOGY****TREVOR TAREK MASON** (In absentia)

THESIS: Assessing Direct and Indirect Effects of the Fungicide, Flutriafol, on Arbuscular Mycorrhizal Fungi in Controlling Cotton Root Rot

RACHEL LEANN SIMS**DIANA LUCIA VARGAS GUTIERREZ**

THESIS: Effects of Daily Soil Temperature Range on Microbial Community Dynamics in a Dry-land Cotton Production System in West Texas

PERSONAL FINANCIAL PLANNING**SHAINA HILL****HERMELJOHNSON, JR.** (In absentia)**ZUNAIRA KHALID****MICHAEL CLARK WALSH** (In absentia)**PHYSICS****MABKHOOT MUDITH S. ALDAWSARI**

THESIS: Comprehensive Study of Optical Condensers Formed in Wet-mounting Setup

CHRISTOPHER MARTIN STANLEY**PLANT AND SOIL SCIENCE****AMRITA DHAL**

Thesis: GLABRA2 (GL2) Regulation of Cellulose Synthase A 5 Gene Expression in *Arabidopsis*

NIRAJ RAYAMAJHI

THESIS: Conservation Genetics of *Sclerocactus brevihamatus* subsp. *tobuschii* and an Assessment of Its Genetic Relationship with *Sclerocactus brevihamatus* subsp. *brevihamatus*

AAKRITI SHARMA

THESIS: Characterization of Soils via Portable X-Ray Fluorescence Spectrometer

CLARENCE J. WEBB

THESIS: Crop Tolerance and Weed Management with Pyroxasulfone in Cotton

STATISTICS**JIJIA WANG**

THESIS: Genetic Mapping of Mice Derived From an F2 Intercross Population

QING XU**WILDLIFE, AQUATIC, AND WILDLANDS****SCIENCE AND MANAGEMENT****MATTHEW ROSS ACRE**

THESIS: Can a River-Reservoir Interface Serve as Nursery Habitat for Riverine Fishes?

JORDAN M. CALVERT

THESIS: Large Mammal Water Use on the Barry M. Goldwater Range-East in Southwestern Arizona

NICHOLAS DANE GOFORTH (In absentia)

THESIS: Short-term Effects of Wildfire on Bat Activity on the Valles Caldera National Preserve, New Mexico

KATHERINE PAULINE LEUENBERGER

THESIS: The Effects of Vegetation Variability, Demographic Differences, and Spatial Factors on Urban Bird Richness

CALEB POWELL ROBERTS (In absentia)

THESIS: Seasonal and Diel Elk Habitat Selection in the Jemez Mountains of New Mexico

KRISTINA JEAN YOUNG (In absentia)

THESIS: The Human Dimensions of Urban Water Bodies and Associated Green Spaces

**MASTER OF SCIENCE
IN ACCOUNTING****PAUL MICHAEL IVES****EMMA DELANEY McLEAN****MICHAEL DAVID MEDFORD****KATHLEEN ELIZABETH WALKER****DAVID LEE YEARY****MASTER OF SCIENCE
IN CIVIL ENGINEERING****JULIO CESAR ALVAREZ HERNANDEZ****SAMIR BLANCHET****KRISHNA DHUNGANA**

GRADUATE CANDIDATES

MASTER OF SCIENCE IN ELECTRICAL ENGINEERING

ADEYEMI OPEOLUWA AFOLABI

ARGENIS VALENTIN BILBAO (In absentia)

SAI KRISHNA KARTHIKEYA CHALLA

THESIS: Timing Behavior Modeling and Analysis
for Hybrid Logic Full Adders in Bulk CMOS
and FinFET

ALEXANDER W. CLARK

THESIS: Calculating the Weight of a Pig
Through Facial Geometry Using
2-dimensional Image Processing

ERIC SIEGFRIED CORDERO DE SAINT MARS

THESIS: Design of High-power, Lithium-ion
Polymer Battery Management Systems

KAILI ALLISON ELDRIDGE-LOOKER

THESIS: Transient Electric Field Reconstruction
Using Wavelet Decomposition Theory and
Particle Swarm Optimization

MURARI GARIPALLY

MALINI GHOSAL

JARED MICHAEL JOHNSON

THESIS: Kilohertz Operation of a Gyromagnetic
Nonlinear Transmission Line High Power
Microwave Source

SRI RATHAN RANGISETTI

THESIS: Analysis, Design, and Optimization of
Binary to BCD Converters

EVAN ROCHA

THESIS: Comparison of a Carbon Fiber and
Carbon-epoxy Multicapillary Cathode in a
Reflex Triode Vircator under UHV Conditions

DAVID SEVERIN RYBERG

THESIS: A System for Time-discretized Vacuum
Ultraviolet Spectroscopy of Spark Discharges

MATTHEW SCOTT SAPP (In absentia)

MASTER OF SCIENCE IN INDUSTRIAL ENGINEERING

JORIS MICHEL GUERIN (In absentia)

MASTER OF SCIENCE IN MECHANICAL ENGINEERING

ALI GURSOY

SAGNIK SINGHA

THESIS: Rigorous Theory Based on Transient
Eigen Expansion Rectifying Known Integral
Analysis of Unsteady Viscous Encroachment in
Capillary Channels

GODLOVE AZHIE-NWI WANKI

THESIS: Tumor-endothelial Cell Interaction and
Glucose Metabolism

MASTER OF SCIENCE IN PETROLEUM ENGINEERING

ALI HUSSAIN A. AL ALI (In absentia)

MOHAMMED HUSSAIN M ALJUBRAN (In absentia)

ALEX BEDIAKO GYAU

MRUNALI PATIL

PAUL LEWIS SIMS, SR.

GREGORY J. WITTE

MASTER OF SCIENCE IN SOFTWARE ENGINEERING

ASHLEY ELIZABETH ENGLISH-SPINNEY (In absentia)

ZACHARY ALAN FALGOUT (In absentia)

MASTER OF SCIENCE IN SYSTEMS AND ENGINEERING MANAGEMENT

ROBERT TYLER McCLARY (In absentia)

CANDIDATES FOR UNDERGRADUATE DEGREES

The **bachelor's degree** represents completion of a four-year course of college-level study and is the oldest academic degree awarded by American institutions of higher learning.

Graduation with Honors is a distinction that is noted on diplomas and transcripts and receives special recognition at graduation ceremonies. Undergraduates who complete their work with a cumulative grade point average of 3.9 or above are graduated *Summa Cum Laude*; 3.7 to 3.89, *Magna Cum Laude*; 3.5 to 3.69, *Cum Laude*. Those who graduate from the Honors College after acquiring 24 Honors credit hours graduate "with Honors." Those who also complete an Honors thesis or project consisting of six additional hours graduate "with Highest Honors."

TEXAS TECH UNIVERSITY

College of Agricultural Sciences
& Natural Resources™

BACHELOR OF SCIENCE

AGRICULTURAL AND APPLIED ECONOMICS

JACKSON CLAIBORNE BAILEY
GARRETT WILLIAM BALL
JACOB WILLIAM BERGQUIST
SCHYLAR NICOLE GILMORE²
TYLER C. DUCKWORTH
JAMES BROOKES McILHENNY
MASON JUSTIN MERTZ
CHAD GRADY PURNELL
BRENDON L. RUDIGER
JOHN RICHARD SPYKSMA
CHASE T. WALTER
CONNOR FLANAGAN WHITE

AGRICULTURAL COMMUNICATIONS

TAYLOR ANDREW FORT
LAUREN MICHELLE GRAINGER
KIRBY L. KENNEDY
JESSICA LEE NAPPER
AUBREY KYLE REINHARDT
DARBY O'SHEA SULLIVAN²

ANIMAL SCIENCE

COLTON JAMES BAKER
KIMBERLY NICOLE DILLI
ETHAN GOODE
SHERROD PARKE GREESON
ALEXIS LEA KLEMAN
CASSANDRA ALLYSON PAZ
BAILEY KAITLYN RIEDEL
TANNER T. STEVENSON

CONSERVATION LAW ENFORCEMENT

BARKLEY KEITH McCLELLAN³
TYLER WAYNE REESE
RIGOBERTO QUINTANA REYES

INTERDISCIPLINARY AGRICULTURE

COLTON THOMAS CAMPBELL³
GARYDALE J. GRUBELNIK
BREEANNA KRISTEN ROLAND
ASHLIE LYNN SYNATSKCH

NATURAL RESOURCES MANAGEMENT

JOSHUA MICHAEL FOGLE
SHILOH JEFFRIE MULLICAN

BACHELOR OF LANDSCAPE ARCHITECTURE

LONDON GARRETT BELL¹

TEXAS TECH UNIVERSITY

College of Architecture™

BACHELOR OF SCIENCE

MICHAEL JASON BLUTH
SERGIO A. ELIZONDO
BRYAN ANTHONY JOHNSON
ANDREW DAVID LASKIE
CALEB T. LIGHTFOOT
STEPHEN SOLOMON LONGORIA
DOUGLAS COLIN McLOUTH
AURORA M. MENDEZ
GILDARDO MENDEZ
STEPHANIE MONET NEVAREZ
JAYDAN A. NGUYEN
JACOBO J. PRADO
TIMOTHY BRIAN REED
JONATHAN PHILLIP RODRIGUEZ
MEI L. STARNES
FABIOLA VAZQUEZ
CHRISTOPHER CHARLES VERETTE

TEXAS TECH UNIVERSITY

College of Arts & Sciences™

BACHELOR OF ARTS

ANTHROPOLOGY

SARAH ELIZABETH BORDEN
2nd Major: History
3rd Major: Philosophy
TAYLOR JANAE REED
ROCIO ISABEL RODRIGUEZ CASQUETE
2nd Degree: Microbiology

BIOCHEMISTRY

COLIN PATRICK MOORE

CHEMISTRY

MELISSA MANCILLA
AMBER PAIGE MAYFIELD

ECONOMICS

SARAH ELIZABETH BROOKS
MICHAEL KALEB CLARK
JUSTIN DARNELL CLAY
ALEXANDRA CHRISTINE RAMOS
RYNE McCANN ST. JOHN
XAVIER JUWAN STRICKLAND¹
2nd Major: Political Science

ENGLISH

DANIELLE LOREN LITTLEFIELD
MARK ANTHONY TIJERINA
2nd Major: Psychology

FRENCH

CARLL RENE EDOUARD

GEOSCIENCES

HEATHER MARIE ACEVEDO

GLOBAL STUDIES

ASHLEY NICOLE BRANNAN²
2nd Major: Political Science

HISTORY

SAMUEL HOUSTON ABELL
EMILY RENEE ACOSTA
CHRISTIAN McCALL ADAMS
KIELE JANAI ALLEN
CARDER GRAMM AUTEN
LANCE ALLEN CANTERBURY

UNDERGRADUATE CANDIDATES

KIMBERLY MICHELLE DAVIS
2nd Major: Political Science
KIRSTI RAE EDWARDS
MATTHEW DONOVAN FINCH
MATTHEW AARON HAMLIN
MACEE MICHELLE LANE
ASHLEY NICOLE NAGY
ZACKARY ALLEN NOLAND
DANIEL MICHAEL NOONAN
JACOB EARL PATTON
JORDAN TYLER PRICE
FLAVIO ANTONIO ROSSETTE
MEAGAN KAY SAYLES
MATTHEW REED SCOTT
JOEL CALVIN SMITH
RICHARD S. TYSON
JOHN THOMAS VUCKOVIĆ

LANGUAGES AND CULTURES
KELSEY SHAWN MADDEN

MATHEMATICS
GRAYSON WILLIAM AKERLY
WILL CHRISTOPHER BRACHER

PHILOSOPHY
JOHN WILLIAM CAIN

POLITICAL SCIENCE
KEELY D'SHAY ADAMS
MICHAEL ARTHUR FREYRE
FLYNN WYATT GLOVER
KELLY HUNTER GRIGGS-BELL
MICHAEL ALBERT GUAMAN
REBECA JURADO
KAYLEE LOU LONG
REAGAN RASBERRY
JASMINE LISSETTE RODRIGUEZ
SAMY SAAD³
SAVANNAH GRAY THODE
QUINTON EDWARD VALDEZ

PSYCHOLOGY
GEISELL ALESSANDRA AMADOR
JULIANNA J. BAXTER
MARISA NICOLE BRAZEEL
JORDAN ELIZABETH CASTILLO
MARGARET CEJA
CAMERON KAY DAVIS³
MAYGAN JANE DITUCCI
AGATHA CLARA EASON^{3,4}
2nd Degree: Biology
ALEXANDRIA ELIZABETH FUENTES
EMILY NICOLE GRACIA
HANNAH MARIE HICKERSON
JORDAN AVERY HOOK
JUSTIN DEAN LANHAM
SAMUEL FRANK MEEKS
KIMBERLY ATHENA MILLER
LEIGHA NICOLE NORTON
HUGO ALAN ONTIVEROS
BROOKE DANIELLE PETTY

MELISSA ANN RAFFERTY^{1,5}
SERGIO RAMIREZ
NATHANIEL DAVID ROSEN
EPIFANIO SILVA III
KATHARINE ANN SOUTHALL
MICHELLE PHYLLIS SPEARMAN²
JUSTINE CHLOE ST. CYR
ELLIOTT JANE SWATZELL
TRIANA TESCHE
KYLE MORGAN THOMPSON
2nd Degree: Exercise and Sport Sciences
OSARIEMEN SARAH UHUNMWUANGHO
ANGELIKA ELEANOR-MICHELLE WALKER
KERMITRIA DELICIA WARD
CLARISSA NICOLE WEBB
ANDREA ELOISE WETTER
DINORA GISELLE YBARRA

SOCIOLOGY
DEVIN CHASE ARNOLD
STEPHAN MICHAEL BRANAGAN
JA'NAE N. COLEMAN
CHASE HARTIN COWIN
SAMUEL EHI EGUAVOEN
LOURDES A. GARCIA
KELSEY RAE HAYES
ELTON JAMES HIGGINS
NAPORSHA DENAE JACKSON¹
MOLLY ROXANNE KRUSE²
ALEXANDRA DENISE LEWIS
VICTORY ONIMISI
CHANCE ETHAN STEELE

SPANISH
JUAN MANUEL ARAGÓN³
2nd Degree: Biology
GUSTAVO ADOLFO CHAVIRA
2nd Degree: Management
ASIA MONEA GIPSON
NICOLE ANDREA TRIVINO

TECHNICAL COMMUNICATION
LESLEE CASTRO
2nd Degree: Biology
KEVIN JAMES O'BRIEN

BACHELOR OF GENERAL STUDIES

VICTORIA ALYSSE ACEVEDO
MADISON MILAN BELL
JACOB MONROE BRITTON
JOSHUA RANDALL BROCK³
LINDSEY ANNE BURRUS
DYLAN ANGELLA CHAVEZ³
NAVEEN NAIDA CHEKURU
BRIDGETTE IFUNANYA CHUKWU
CAYLA JO CREWS³
VERONICA DE LA HOYA
BHUMI NAGINBHAI DESAI
RONALD CODY DOUGLAS
KEVIN WALKER ELTIFE

LISA CAROL FITZSIMMONS³
WHITNEY JORDAN GALLO
KARYNA AGNES GEMPESAW-PANGAN
ALYSSA ANEE GONZALES
ANTHONY DAVID GRUBER¹
HANNAH LEE HARREL
SHANNON NICOLE HUGHES²
PAUL HAI NGUYEN
BRADLEY ONYEGBULE
ADDISON L. PITTS
DAVID LEROY POINTER III
LEWIS HUDSON POWELL IV
EMILY ANNE POWERS²
DREW NOLAN RENFRO
JONATHAN RODRIGUEZ
CLINTON WADE ROE
JUSTIN HAROLD ROGERS
PRINCE SAMUEL
BROOKE NICOLE SCOTT
KASSI HANNAH SHIELDS
KOLBY WAYNE SMITH
SIERRA LENEZ VALDEZ
ALICIA RENAE WALKER
SEAN CRAIG WARNER³
MARK EDWIN WYLIE

BACHELOR OF SCIENCE

BIOCHEMISTRY
CHRISTIAN MICHAEL JIMENEZ

BIOLOGY
DREAUX MALAIKA ABE
GREGORY DODGEN ALBERTS
LYDIA ALEJANDRA ARRAÑAGA
ERICA ELIZABETH CECELIA BANKS
KYLER SARA CONN
TIFFANY MARIE DANNER
LOUISA SONYA DOTSON
BRANDY LEE FERNANDEZ
ANNALISSE MARIE FONTANA
JAMES QUINCY FRANCIS
OLIVIA ALEXANDRA GRAFT
BRADY EVERITT GUNTER^{3,4}
JESSICA MARIE HARTLEY
DEREK MICHAEL HAVEN
NATACHI TIFFANY IWUOHA
2nd Degree: General Business
ABBY ELIZABETH BARBARA KNEITZ⁵
TYLER JAMES KOVACS
MICHAEL BRIAN LINDSEY
JOHN NYABOCHOA MANENO
MARCUS EDWARD MONTANYE
LETICIA RODRIGUEZ
SONYA MARIE SALAS
GLEN ORTIZ SALCIDO
OSCAR SANDATE
NADIA TELLO^{1,4}
SHAWN ABRAHAM THOMAS
YAN ZHANG¹

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

CELL AND MOLECULAR BIOLOGY
CODY JON-CHRISTIAN HINSHAW

CHEMISTRY

SEONG YEON CHO
LEOPOLDO DIAZ III
2nd Major: Mathematics
MICHAEL CHASE FRANKLIN
TRAM N. TRUONG

ECONOMICS

THIAGO RIBEIRO PINTO

EXERCISE AND SPORT SCIENCES

KRISTIN NICOLE AMERSON
RANCE LEE ANDREWS
STEPHANIE MEGAN ARENIVAS
ETHAN LAYNE AYCOCK
JUAN JOSE BARBOSA
ROBIN NICOLE BERMEA
KELCI MARIE BETHKE
MACY ELIZABETH BOSTICK²
EMILY MORGAN BROWN
LESLIE DANIELLE CAIN³
AHALEE CLAIRE CATHEY
KARSYN BRIANA CORNETT²
MICHAEL CESAR CORRADA
CODY LLOYD COWART²
JOSHUA DAVID DALE
COURTNEY BRIANNE DEATHRIAGE
KRISTOPHER COLE ELIZONDO
AUBREY ANNE ELLIOTT
ANGEL ELAINE ESCOBEDO
TOMAS JOSUE FELICIANO
CODY ALAN FRIESEN
TANNER RYAN FROST
CRYSTAL GARCIA
MATTHEW DON GARLITZ
TYRA ANGELIQUE GETER
NAOMI GENIELLE GIRON
SPENCER LEE GODARD
PEARSON GUY GRANT
TYLER MEASON HANBERRY
WESLEY ELIJAH HAYES
JORDAN DIONDRE HELM
ANA PATRICIA HERNANDEZ
JESSICA ELIZABETH HEWETT
ALEXANDRIA AUDREY JOYCE HOOK
ERICA ANN HSU²
ALLISON MARY JEFFRIES
THOMAS TREY JOHNSON
AMBER LYNN JOZWIAK
TAYLOR GARY KARRH
KATHERINE ELIZABETH KING
JARED MATTHEW KIRCHMEIER
ASHLEIGH MICHELE LICKERT
AUSTIN YEAGER MARTIN
RYUN MARTINEZ
GARRETT JAMES McADOO
ZACHARY LEE McSPADDEN
CHRISTIAN EMMANUEL NELSON³
TRAVIS DEAN NEWCOMB

HANNA MARIE OBAIDAT
ROBERT JAMES OLIVAREZ, JR.
SARA ILENE OVANDIPOUR
GEORGE KENNETH PARDY
COURTNEY PAIGE PARHAM
MARI PAIGE PARLIAMENT
JACOB EDWARD PHELPS
COURTNEY LYNNE PORTERA
ANDREA LAUREN RAYMOND³
ETHAN SAYLOR REID
ISABEL C. REYES
CHRISTOPHER NOAH ROBERTS
COLBY DOUGLAS ROSEN
BRITTANY NICHOLE RUBLE
TAYLOR BROOKE SCONYERS
OSCAR ALFONSO SEVILLANO
VIOLET AINSLEY SHAFFER³
JORDAN CURTIS SIMMONS
JOSHUA LEONARD SLOAN³
SAVANNAH BROOKE STOCKTON
KATHARINE LEIGH STROUD
TARYN DAVID THOMPSON
KATIE JUNE UNDERWOOD
JOSHUA KOLE WELDON
SARAH ASHLEY WILKE
RAYLAN PAIGE WITTEN
KASIE ELIZABETH YOUNGLAS

GEOSCIENCES

WILLIAM EUGENE ARMSTRONG
CLINTON ERNEST CARR
ALEXANDER LEE GEIS
DONALD QUENTIN KRAMER
ROBERT C. PARTY
WILLIAM HOUSTON REEVES
GERRY DANIEL RETZLOFF
TYLER CHARLES ROY

MATHEMATICS

MATTHEW RICHARD BARR
SHENGQIAO HUANG²
BRIANNA RAE LUTZ
JORDAN RAY NICHOLAS
PHUONG-MAI CHRISTINE TRAN

MICROBIOLOGY

PEYTON TEYLOR EDMONDS
LETICIA ESPARZA
NIDAL A. HALIMEH

**BACHELOR OF SCIENCE
IN INTERNATIONAL ECONOMICS**

JOHN DAVID DEANS
SPENCER WAYNE ERWIN
RYAN KAVANAUGH
ALEX THOMAS SPARACIO

TEXAS TECH UNIVERSITY
Rawls College of Business™

**BACHELOR OF
BUSINESS ADMINISTRATION**

ACCOUNTING

BONNIE ELIZABETH ANTON
ALISHA DAWN COLLIER
ANTHONY COLTON CULPEPPER
ERASMO PADRON DELEON, JR.
ALEXANDER BRYANT DUNN
JAMES RAY FULLER
ALFREDO GALVAN
ALLYSON NICOLE HARTENSTINE
BRITTNEY MICHELLE HORTON
PAUL M. IVES
REYEZ JUAREZ
JENNIFER CAROLINE KEEGAN
CEDRIC E. KUDOWOR³
2nd Degree: Geography
KYLE MARTIN MICHAELS
LYRIC MADELINE OLLERVIDEZ
RANE EDWARD PEARSON
CHELSIE RENAY SANDOVAL
MICHAEL CRAIG SHARP
KATHLEEN ELIZABETH WALKER^{3,4}
DAVID LEE YEARY

ENERGY COMMERCE

SCOTT LEE ANDERSON
SHAYDA JASSMEEN DANESHFAR
TERRELL WILLIAM DELEON
BRANDI JEAN DECKER³
JACOB MICHAEL FREEMAN
KEVIN ALLEN KIRK
JEREMY C. LANG
WILLIAM LUKE SHERMAN
2nd Major: Marketing

FINANCE

BRADLEY COLE BADER
MAX HENRY DIEFENTHALER
JEREMY MICHAEL FRY
LOGAN A. JOHNSON
LANDON D. McCORMACK³
JOSHUA DAVID NEEL
MASON JOSEPH TIFFIN
2nd Major: Management

GENERAL BUSINESS

SHELBY DANIELLE AMAN
DAVID MICHAEL COLE
NATACHI TIFFANY IWUOHA
DEREK RYAN PRADON
TRAVIS LANTZ TARLETON⁴

INTERNATIONAL BUSINESS

MADILYN HETTLER³
2nd Major: Marketing
BRAD HUNTER TOWNLEY
2nd Major: Finance

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

UNDERGRADUATE CANDIDATES

MANAGEMENT

BROOKE NICOLE BRUINGTON
DUC HUY CAN³
TAYLOR J. CARLAT
GUSTAVO ADOLFO CHAVIRA
2nd Major: International Business
EMILY MARIE KIM COPPLE
2nd Major: Marketing
ALLIE JEAN DEKOKER
PANAGIOTIS GEORGE DIMOU
SAM G. FADDUOL
MARIA ELIZABETH FLORES
CARTER JAMES GERLACH
BERENISE GONZALEZ
HALEY ELAINE HEDLUND
PATRICK ALAN HICKS, JR.
JARED BRIAN HILL
RACHEL L. KANE
RYAN JAMES KUKLINSKI
2nd Major: Marketing
BAILEY B. MELTON
MATTHEW CRAIG MENDENHALL
TAYLOR WAYNE NEIGUT
2nd Major: Marketing
EMMA NUNLEY
CAMERON LEE PHILLIPS
2nd Major: Marketing
ASHLEY NICOLE REYES²
BRADLEY STEVEN SMITH
JACY PAIGE SMITH
CHARLES HAYS SPOOLSTRA
MARISSA RACHELE VIRGADAMO
NATHANIEL RYAN WILLOWS

MANAGEMENT INFORMATION SYSTEMS

AKINBOBOLA IFEOLUWA AKINBORO
TRENT WILLIAM ANDERSON
MICHAEL J. GAZOULEAS
AMY LOUANGRATH³
KEANA L. MOUTRA
KEVIN J. PAYEN

MARKETING

GABRIELLE ANNE AGUIRRE
REBEKAH J. BEHNER
BEAU ANDREW BOLFIN
CALEB ANDREW COX
ELLEN ELIZABETH ENO
ARLISSA L. GARRETT
LYDIA EILEEN GIBBONS
2nd Major: Management
BETHANY LEIGH GOFF²
MARLISA MICHELE GONZALEZ
2nd Major: Management
JOHN DANCY HAGER
GEORGE HAROLD HARRIES
HAYDEN GRIFFIN HESTER
HEATHER MARIE HOSKINS
JENNIFER ROSE HUTYRA
TRAVIS BASSEM ITANI
JACK THOMAS JENNINGS
2nd Major: Management
MATTHEW BRYAN JOBE

JACOB KYLE JONES
NATALIE ANN KENDRICK
2nd Major: Management
MICHAEL TRAVIS MABRY
LYNDON COLE MASSEY
2nd Major: Management
CAROLINE E. McBRIDE
PATRICK O'CONNELL PATTERSON
HARRISON BRAYDEN ROSE
ANDY GROVES RYAN
ELLIOT JACKSON SEWELL
BRIANNA NICOLE SHARP³
TAMUKA KUNDAI SIMANGO
CADE CARLTON SKEETE
JOSEPH CHARLES SKINNER
COLTON MARK SONNAMAKER
2nd Major: Management
CLEMENT SORDET
KELCEY RENE SULAK
2nd Major: Management

TEXAS TECH UNIVERSITY
College of Education™

BACHELOR OF SCIENCE

MULTIDISCIPLINARY STUDIES

MARIA ELENA ARAGON¹
CHRISTINE ANNETTE AYOTTE
SALENE BAMPI²
EDUARDO BARCENAS²
VANESSA A. BOSQUEZ
PAULA RENE BROOKS¹
JASON CHARLES BUSTILLOS¹
ARACELY CARDENAS²
VALERIE CASTILLO²
HURLENE A. CATAHAN
MARIA ISABEL CORONADO¹
EVELYN COVARRUBIAS
STEFANI CUEVAS
BARBARA DEJARNETT¹
JENNIFER C. DELGADO¹
YARA JAZMIN DURAN
MARIA CARMEN EGUILUZ²
MARTHA LETICIA ESQUIVEL²
ERIC XAVIER ESTRADA¹
DAISY FUENTES¹
DENNISE ARLETH GARCIA¹
BEA LINDA GARZA¹
SHAY LEE GONZALEZ³
ARACELY XITALY GUAJARDO²
NANCY GUERRA¹
NANCY GUERRERO¹
CINTHIA GUTIERREZ²
ANEL MONZERRAT HIDALGO-MATURANO¹
JOSHUA STEVEN HILDINGER
JOVAN IBARRA³
LAUREN M. IMMENSCHUH¹
MAIRA JAIMEZ¹
MYRIAH LYNN JONES
CHARITY H. KINCANNON-KESTER¹
SONIA M. KROWL²

MARILYN NICOLE LANGFORD¹
SYLVIA LOPEZ
SAMANTHA ANN MARTINEZ²
DAWN A. MASON¹
ASHLEY DEANN MENDOZA²
MYRA MIRANDA
CANDIDA R. OSEGUEDA¹ ALEJANDRA
PADILLA³
GENEVA A. PAUL²
ELIZABETH ORONA QUEZADA
EMILY CLAIRE RAHE³
LIZBETH RENTERIA¹
MARIAH JO ROBINSON
EVELYN OROZCO ROBLES²
MISTY NICOLE RODRIGUEZ¹
STEPHANIE MARIE SANCHEZ
ANNA MARIE SANDOVAL
KENDRA LYNN SIMONEAUX¹
SHELLI ANNETTE SISK²
SALENA K. SMITH²
FRANCES CONSTANCE STO DOMINGO³
MARISOL LARA SUAREZ¹
CARLEE CRISTEN THOMPSON³ AMBER
CHRISTINE TUMEY
SHIRLEY C. VASQUEZ¹
BRENDA VILLA-CHAVEZ²
STEPHANIE INEZ VILLARREAL
STACY GAIL WHITTEKER
KRISTEN LEIGH WILLIAMS¹
JANEÉ RAVON WILSON
AMBER RHEA XIMENEZ³
EUNIE IREAN YOUNG

TEXAS TECH UNIVERSITY
**Edward E. Whitacre Jr.
College of Engineering™**

BACHELOR OF SCIENCE

CHEMICAL ENGINEERING

SILVIE MARIA ALEX
ERICK A. GARZA DEL BOSQUE
TYLER NICHOLAS SONNTAG
EILEEN NYAMBURA WAINAINA
THEODORE WILLIE WILLIAMS

CIVIL ENGINEERING

JONATHAN COLE HAMPTON
SIMON NATHANIEL MELONAS

COMPUTER ENGINEERING

CARLOS GABRIEL ALBAN
NORMAN BREWER
HAYDEN KYLE MILLER

COMPUTER SCIENCE

JACOB GENE CRABTREE
JARED TYLER EBANKS
STEPHEN GEORGE
JOY M. GLORIA
GREGORY CLARK HARRISON
THOMAS REID HOROFF
TRAVIS JAMES MORRISON
KENDRICK AARON WILLIAMS

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

CONSTRUCTION ENGINEERING

MICHAEL EDWARD CUMMINGS
ALEX KATE DUBBERLY
JOSHUA DANIEL RODRIGUEZ

ELECTRICAL ENGINEERING

OBIAJULU QUINCY ANADUAKA
DOUGLAS ERNEST BERNHOFT
VINCENT LAWRENCE DOMINIC
JAMIL MARC FAULKNER
SHANNON PAUL FEATHERS III
JARRED WADE FERGUSON
MATTHEW KYLE GOHLKE
ANDREW O. JONES
ANDRES L. MIRELES³
DUY NGUYEN¹
BLAYNE OWEN PARRISH
MISLAV RAC
AUSTIN WARREN REID
HORACE LEE ROBISON
THOMAS L. ROCHA
HEATH WINSTON STEELE
WILLIAM CHRISTOPHER STOUT
2nd Major: Computer Science

ENVIRONMENTAL ENGINEERING

MEGAN NICHOL MULLEN

INDUSTRIAL ENGINEERING

ALONZO GUADALUPE GONZALEZ
JOHNSON HO
THOMAS MATHEW
LINH-GIA NGUYEN-VAN
CHRISTIAN A. NIMOH
BREYLYN DEVON RANKINE
ANDREW CRAIG THOMAS

MECHANICAL ENGINEERING

KARL ANDREW BRODE
JESUS EFREN CANO
BRETT GLENN COOK
DAVID WILDS DAY
JOSHUA EDWARD FALDYN
TANNER CRAIG FORD
TYLER GARRETT HART
ROBERT TRAVIS HILDEBRAND
ROSS ALAN MAYNARD
JONATHAN CHIBUEZE MGBEIKE
XAVIER IGNACIO NANEX
RYAN KENDALE RICHESON
JAMES DALLAS SEWELL III
MOHAMMAD K. SHAHID
JERRY EDWARD TOCHTERMAN, JR.

PETROLEUM ENGINEERING

ARYAN SHAZAD
ERMIAS ZERGAW

TEXAS TECH UNIVERSITY
Honors College™

BACHELOR OF ARTS

HONORS ARTS AND LETTERS

SIRIA YSABEL BOJORQUEZ^{3,5}
EUNJEE KIM⁵

TEXAS TECH UNIVERSITY
College of Human Sciences™

BACHELOR OF INTERIOR DESIGN

JESSICA RENEE ATWOOD
STEPHANIE RENEE GARZA
ANGELA MARIE JONES³
JORDAN LEIGHANN KING

BACHELOR OF SCIENCE

APPAREL DESIGN AND MANUFACTURING

ALEXANDRA L. ALVARADO
TABITHA CECILE CARRASCO
ELLEN MARIA CHANCELLOR
EMILY LYNN CHARLTON²
2nd Degree: General Studies
TAYLOR MAE DAWSON^{1,4}
ELIOT MARTIN DRAKE
ALISON RENEE GILLILAND
LISA LI HON
VALENCIA CECIL JACKSON
ELAINE ELISE MORTON²
SARA YVONNE PETROSS
LYNDSY NOELLE SANCHEZ
SHYANNE NICOLE YURRITA

COMMUNITY, FAMILY, AND ADDICTION SERVICES

STUART GILCHRIST BEESON
STACIE CASSANDRA CHAVEZ
JACORIAN KEVON DUFFIELD
EMILY MARIE HAMILTON
MAZIE RENE HERNANDEZ
JOHN NORMAN LASSETER
LATRESE CHANEL VANCE
KAYLA JOY WANG

EARLY CHILDHOOD

APRIL MARIE CRAIG

FAMILY AND CONSUMER SCIENCES

HALEY DANIELLE JACKSON

HUMAN DEVELOPMENT AND FAMILY STUDIES

SAMANTHA CATHERINE ABERNATHY
CAITLYN JANA BUSH
VANESSA RENE CASTILLO

STEPHANIE BLAIR CHADWICK
AARON KYLE CHAPMAN
JANA RAE DIERMANN
SILVIA GIOVANNA GARCIA
ASHLEY MARIE GONZALES
MARCELA NICOLE INGRAM
MOLLY ANN JOHNSON
JENSEN ALEXA JONES
LOGANN LAMB JONES
KENDALL ANNE KANGIESER
HALEY ELIZABETH KOREN
SARAH ELIZABETH MASSEY
JESSICA CEANA MESSER
KAYLA RENEE MOSELEY
GISELLE MARIE NAVARRETE
ALYSSA ASHLEY NELSON
MEGAN KATHRYN PALADINO³
HEATHER BRIANNA PARKER
CHANDLER SUZANNE PRESNALL
AMANDA CECILE SILVA
BRITTANY LYNN TURLINGTON
EMILY CARROLL TURNEY
WHITLEY KREE VEAZEY
SAMANTHA JOANNE WAITE
CIERRA CAPRICE WHITE

HUMAN SCIENCES

McKENZIE BROOKE ARCHER
ELYSE NICOLE BUSBY
ADELAIDE DIANA CASTILLO
DARRYL NORWOOD DORA
LAQUITHA QUINETTE DUNCAN
BRIANNE KAYLEE GODLEVSKI
EMYLEE TAYLOR PROVENCE
CANDICE NIKOLE HALE
KACIE RHEA HALE³
PATRICK SCOTT HART
ANGELA CLARABELLE LUNA
MICHELLE MARIE MELROSE
TYLER DEAN MIDDLETON
REBECCA GABRIELLE NICKENS
AUDRA JOE NIEMAN
CHRISTOPHER JAMES RAMIREZ
TAYLOR ELIZABETH REDDINGTON
KACEY RENEE SCHWENK
SHANICE MARGAREE STEWART
SIRRON JAMES WARREN
SHELDON THOMAS WEBSTER
JAMES BRENNAN WELCH

NUTRITION

ODESSA ERIN APPEL
RACHEL LAUREN COFFMAN
MEAGAN ELAINE FULCHER
KATHRYN PAIGE GREEN
AVRIL VONETTA MCGHEE
STEPHEN P. RAJOTTE

NUTRITIONAL SCIENCES AND DIETETICS

CYNTHIA ENRIQUEZ
KASSANDRA TROI LAMB
CONNALLY REBECCA RUSHING
ALSTON COLE TRBULA³

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

UNDERGRADUATE CANDIDATES

RESTAURANT, HOTEL, AND INSTITUTIONAL MANAGEMENT

KADY LAUREN AUGUSTUS
BRANDON TRANT BARTA
ELISSA CAMILLE BROWN
KENNEDI JEAN CLARK
TAYLOR ALEXANDRIA ERPILLO
TAYLOR MARIE MAXEY
CASEY REESE MONROE
KELSEY KAITLYN MOYNIHAN
RACHEL LAUREN MUÑOZ³
MICHAEL CHARLES PAULSEN
SCOTT ROBERT POSSEHL
TAYLOR RAE SCRIVEN
JOHN CODY SELLERS
WILLIAM D. BRENT SHAVER
BLAKE AUSTIN STEINFORD
DANIEL C. WADE
KELSEY ANNA WARD

RETAIL MANAGEMENT

BREANDREA NICOLE ADEVEREAUX
ELIZABETH LAYNE BALDOCK
KATHRYN MARIE BYRNE
MONTRELL DEMON CARTWRIGHT
BRIAN JACOB FIELD
IJEOMA SANDRA IHME
HAILEY ELIZABETH MARTYN
SYDNEY MECHELLE MONTGOMERY

TEXAS TECH UNIVERSITY
**College of Media
& Communication™**

BACHELOR OF ARTS

ADVERTISING

TAYLOR LEE DOUGHERTY
SAMANTHA JO HICKS²
CURTIS KEITH KNOX II
KAYLA ANN MAYBERY
COURTNEY DANIELLE MITCHELL
NATASHA ELAINE VERDONE
HANNAH ELIZABETH WALTON

COMMUNICATION STUDIES

ERICCA NICOLE BRANCH
ADAM ZACHARY CANTU
GRACE ISABELLA CONNER
ALIJAHLU COX

HEATHER NICOLE EATON
JUSTIN ROYCE HUGHES
KLINTON MARLER
ELLIOT MCGOUGH SCHARF
CONNOR PAIGE SIMS
IRIS JAZELLE SOTO
HANNAH MARGARET TICHACEK
ZACHERY MORSE WALLACE

ELECTRONIC MEDIA AND COMMUNICATIONS

AUDREY ROSE D'ANTONIO
KEITH GREEN
ALYSSA BETH HAYDEN
KAMI NICOLE HUNT
TAYLOR NICOLE LAHEY
JENNIFER ELIZABETH MCKOWN³
2nd Degree: Theatre Arts
LINDA BIANCA PARKER
WESLEY RYAN QUIGLEY
KEVON CHARLES ROGERS

JOURNALISM

REGINE ELISE CLIATT
LORELEI DAY
KAITLYN SARA KRAVICK
TAITUM FRANKIE TREES

MEDIA STRATEGIES

JOSHUA MICHAEL BARBEE
TYLER ASHTON COLLARD
REBECCA STEPHANIE DOUGLAS
EMILY MARIE ECKLUND
ROBERT BENNETT ENDLICH
JORGE EDUARDO HINOJOSA, JR.
KATELYNNE ASHLEY NEWMAN
DANIEL PAGE ROLEN
MALLORY ANNE SANDERSON
OLIVIA PAIGE SIKORA

PUBLIC RELATIONS

ZOE KATHERINE BELL
COURTNEY ELLEN CAUTHEN
CHRISTY LEE COLE²
LANE CONNOR FORMBY
DIXIE CARLYN FRECHETTE³
TAYLOR PAIGE GLASS²
TRAVIS COBB LOFLEY
NATALIE LYNN SWARINGAM
NOELLE ANDREA VELA

TEXAS TECH UNIVERSITY
University Programs™

BACHELOR OF ARTS

UNIVERSITY STUDIES

NICHOLAS GRANT BEARD
LESLI RENAE BILLS
KAYLEY LYNN BYNUM
JUAN CARLOS CASTILLO
CODY AUSTIN CHRISTENSEN
BREANNA NIKOHL CONNER
TAMMY DENISE CORN
TAYLOR JENNINGS COX
CLAYTON CAMPBELL DANIELS
ALTAGRACIA TORRES DELVALLE
NIKOLENA MARIE FERONTI
KYLE JACOB FIELDS
HAYDEN ALEXANDER HOLMES
WESLEY DANIEL KAROTKIN
MICHAEL PATRICK KENNEDY
TONI DANETTE KREBBS
REED WILLIAM KRUEGER²
ERIC CARL LANTZ²
JASON ANTHONY LAPISKA
RALPH JUSTIN LAYTON
SHELDON A. LEMCO
FILIBERTO MARQUEZ
JEFFREY MICHAEL MEYER
NICHOLAS DANIEL MEZA
JESSICA ANN NORWOOD
CODY BENNETT OLIVER
JACOB PAUL PACHECO
CLAYTON WILLIAM ORR
EVER ANTONIO PRIETO
THOMAS WILLIAM REHG
TARRINGTON LEE RIVERS
JORDAN PAUL SIMON
KARLEA BLAINE SMITH²
ROBERT MICHAEL STEWART
KEVIN EUGENE THORNTON
CHRISTINA MONIQUE VAZQUEZ
AMANDA SUZANNE WELDY
RYAN JEFFERY WILLIAMS
SHAKIRRA PARETT WILLIAMS

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

BACHELOR OF SCIENCE

UNIVERSITY STUDIES

ROBERT SCOTT BRISCOE
DAVID WAYNE FOSTER, JR.
GREGORY CHARLES GORMAN
SUMMER BREANNE JOHNSON
JON CODY JOLLEY
BRIAN E. OCHUKO
RACHEL MICHELLE PELLETIER
LENCI ELIZABETH RODRIGUEZ
JOHN RYAN RUSHING
RYAN MICHAEL STARR
SARAH JANE STUBBS
JOE SALDAÑA TIJERINA
JOHN RAYMOND ZACHERY III

WIND ENERGY

GEOFFREY EVAN BETTS
MATTHEW TAYLOR BISHOP
TIMOTHY WAYNE GASSAWAY
GRAYSON McCALL GRAY
CASEY BRAD MERRITT
ESKA LAWRENCE MILLER
ZACHARY BRADFORD WINBUSH

BACHELOR OF ARTS

THEATRE ARTS

VICTORIA CORINNE LAWSON

BACHELOR OF FINE ARTS

ART

RYAN MATTHEW BITZER
VEATRIZ FERGUSON
KATELYN YVONNE McPHERSON
JAMES FRANK POTTS V
SYDNEY LYNN WILSON

**BACHELOR OF
GENERAL STUDIES**

TREVOR SCOTT RITCHEY

BACHELOR OF MUSIC

MARK AUSTIN BELDING³
CHELSEA ELIZABETH CROCHET
WILLIAM TREVOR HALL

¹Summa Cum Laude ²Magna Cum Laude ³Cum Laude ⁴With Honors ⁵With Highest Honors

ACADEMIC DRESS AND PROCESSION

MASTER'S ROBE: Velvet facing around the neck corresponds to color representing the field of study; hood lining represents the colors of the institution that conferred the degree.

DOCTORAL ROBE: Velvet facing on front of robe and three bars on sleeve correspond to color representing the field of study; hood lining represents the colors of the institution that conferred the degree.

Wearing academic dress at commencement ceremonies dates from the early history of the oldest universities created during the twelfth and thirteenth centuries. Because educated people were almost always of the clergy, the black gown is an adaptation of the “cope,” a long mantle or cloak of silk or other cloth worn by church dignitaries in processions and on other occasions. The long gown and cowl (similar to the academic hood of today) were worn by priests and monks for warmth in the cold medieval buildings.

In the early centuries, a great diversity of color and style of cap, gown, and hood appeared in different universities of Europe. The European custom of wearing academic dress was later introduced at American colleges. Not until after 1895 was a uniform academic code of dress adopted by most U.S. colleges and universities. Today, the black robe, hood, and cap are worn at most institutions of higher learning. Some institutions have authorized doctoral gowns in colors other than the customary black.

The gowns used in American academic ceremonies vary according to the highest degree awarded to the wearer. Usually the bachelor's robe has long pointed sleeves and the master's has oblong sleeves, square at the end with a slit at the elbow. The doctoral gown is a more elaborate robe faced down the front with velvet and across the bell-shaped sleeves with three bars of velvet. The velvet facing and bars may be of the color distinctive to the field of study.

The doctoral hood has side panels and is slightly longer than the one worn for the master's degree. The color used in the velvet border of the hood indicates the field of study. The velvet border is widest on the doctor's hood, and the colors of the lining indicate the college or university that conferred the degree. For example, those who have received advanced degrees from Texas Tech University wear hoods lined with red and black.

The Oxford—the so-called mortarboard—is black and has a long tassel fastened to the center. The tassel is usually worn with the pendant over the left front of the cap. Different colored tassels are often worn on the bachelor's and master's caps to indicate the type of degree. The tassel on the cap of the doctoral candidate, except for professional degrees, is either gold or black. The doctoral degree holders may also wear the velvet tam with a gold tassel.

Candidates for the undergraduate degree will wear the tassel on the right side of the cap at commencement. After the degrees have been conferred, baccalaureate degree recipients will turn the tassel to the left side of the cap, thus showing that they are now graduates. Those graduates who have the official Texas Tech Alumni Association class ring are invited to turn their rings at this time.

Candidates wearing red cords have earned the Latin designations of *cum laude*, *magna cum laude* or *summa cum laude* based on a minimum 3.5 cumulative grade point average. Candidates wearing kite-shaped medallions are Honors College graduates earning a minimum of 24 hours of Honors coursework. Medallions with red ribbons indicate a notation of “With Honors” (non-thesis) and gold ribbons indicating a notation of “With Highest Honors” (thesis).

Phi Beta Kappa students may wear their membership key as well as the society's dark blue honor stole and/or pink and blue honor cords. Members of Phi Kappa Phi, Mortar Board, and other honor societies may likewise display their societies' medallions and honor cords. Texas Tech University has five university-wide honoraries: Golden Key, Mortar Board, Omicron Delta Kappa, Phi Beta Kappa, and Phi Kappa Phi.

COLORS REPRESENTING FIELDS OF STUDY

The following is a list of colors established by the Intercollegiate Code representing departments of learning and fields of study.

Maize | *Agriculture*
Blue-Violet | *Architecture*
White | *Arts, Letters and Humanities*
Drab | *Business Administration*
Lilac | *Dentistry*
Copper | *Economics*
Light Blue | *Education*
Orange | *Engineering*
Brown | *Fine Arts*
Russet | *Forestry*
Maroon | *Human Sciences*
Crimson | *Journalism*
Purple | *Law*
Lemon | *Library Science*
Green | *Medicine*
Pink | *Music*
Apricot | *Nursing*
Silver Gray | *Oratory (Speech)*
Olive Green | *Pharmacy*
Dark Blue | *Philosophy*
Sage Green | *Physical Education*
Peacock Blue | *Public Administration*
Salmon Pink | *Public Health*
Gold-Yellow | *Science*
Citron | *Social Work*
Scarlet | *Theology or Divinity*
Gray | *Veterinary Science*

HONOR CORDS / MEDALLION

The following is a list of honor cords/medallions issued by colleges.

Agricultural Sciences & Natural Resources | *Green*
Architecture | *White and Gold*
Arts and Sciences | *Royal Blue*
Business Administration | *Royal Blue and Gold*
Education | *Jade Green and Violet*
Engineering | *Orange*
Honors | *Honors Medallion*
Human Sciences | *Maroon*
Media and Communication | *Crimson*
University Programs | *Red*
Visual and Performing Arts | *Brown*
Wind Energy | *Blue and Green*

UNDERGRADUATE ROBE: A red stole displaying the Double T and seal of the university distinguishes students receiving baccalaureate degrees. Degree candidates wearing red cords will graduate with honors designations based on a minimum 3.5 GPA.

TEXAS TECH COMMENCEMENT ANNOUNCEMENTS

GRADUATE PHOTOGRAPHS

A professional photographer will be taking photos of graduates as they receive their diplomas. You may view and order photos online at www.candidcolorphotography.com. Click on "view proofs" and then "graduations." Images will be posted within 48 hours of the ceremony. Photographers also will be available after the ceremony for photos of friends and family with the graduates. Photographers will be located outside the arena near the north parking lot. There is no charge or obligation for having these photos taken.

COMMENCEMENT DVD

The Texas Tech Alumni Association encourages graduates to order a Texas Tech Commencement DVD to commemorate their achievement. The \$45 purchase also will include a one-year Texas Tech Alumni Association gift membership. This membership will help graduates stay connected to Texas Tech. To reserve a copy of today's ceremony, complete and mail an order form located at one of the tables in each corner of the concourse. Do not leave the forms on the tables. Please mail them to the address on the form. To learn more about the Alumni Association, visit www.TexasTechAlumni.org or call 806.742.3641.

COLLEGE BANNERS

The banners displayed at Texas Tech University commencement ceremonies are patterned on military, political and trade guild insignia that date back to the Middle Ages and beyond. Known as gonfalons, they most closely resemble the flags created by Italian city states before and during the Renaissance. The Texas Tech University flags were individually designed to display symbols and colors that represent the areas of interest of each unit.

The Faculty Banner displays the university colors, red with black, and features the university seal encircled by the words "Seal of Texas Tech University." The seal was designed by William Ward Watkin, the original campus master planner, in 1924. The shield is a black escutcheon quartered by a red cross, on which are arrayed 10 cotton bolls, symbolic of the importance of cotton to West Texas and representing Lubbock County and the nine surrounding cotton-producing counties.

These symbols also reflect one of the original missions of Texas Technological College: "To provide students with a thorough education in textiles and technical engineering." The shield features emblems that evoke the university, community, state and nation. In the upper-right quadrant, a book symbolizes religion and academic traditions. A star in the upper-left corner stands for the Lone Star State of Texas. In the lower left a key represents home, and in the lower right the lamp of knowledge indicates the primary mission of Texas Tech University: "To develop and advance knowledge." Above the shield, an eagle, the national bird of the United States, spreads its wings.

Mindful of the claims of all these constituencies, the faculty of the university create, transmit, and preserve knowledge.

The **College of Agricultural Sciences and Natural Resources** was one of the four founding schools of the university in 1924. The college banner was rede-

signed for use in the December 2005 graduation. Dr. Marvin Cepica, former dean of the college, developed the design with approval and input from the College Marketing Committee. The background color, maize, was established by the Intercollegiate Code to represent the agricultural disciplines. The design, with a map of the continent of North America, reflects

the global scope of modern agriculture and natural resources management.

The dimensions and proportions of the **College of Architecture** banner are based on the Golden Ratio creating the Golden Rectangle, within which is the logarithmic Golden Spiral. The ancient Greeks recognized these geometries as significant and aesthetically pleasing, and architects from Vitruvius to Corbusier have used these proportions as a means of design. The blue diagonal lines represent the architectural diagram, while the blue-violet fabric,

the designated color for Architecture, is woven in a chevron pattern representing the complexity of digital design and fabrication. The banner was designed by David Isern and Simon Alvarez, graduates of the College.

The blue background color of the **College of Education** banner reflects the light blue color designated for education by the Intercollegiate Code and is also seen in the velvet border of education

master's and doctoral hoods and doctoral gowns. The upper area of the banner carries a school building encircled by the words "College of Education" and "Scholarship, Leadership, Service" to represent the primary roles of the college as

a unit dedicated to preparing teachers and furthering educational scholarship, leadership, and service. The Texas Tech Double T logo appears at the bottom of the banner.

The **Jerry S. Rawls College of Business** banner was designed through a collaborative effort of the staff in the college's Undergraduate Services Center.

The background color of the banner is drab. The central image on the banner is a map of the world centered on Lubbock with the Texas Tech University Double T symbol rising from a focal point in the South Plains. Below are the words "Excellence in a Global Market." The

banner symbolizes the impact of globalization in the modern business environment.

The **College of Arts and Sciences** banner was redesigned in 2014 by Randy

Lacy, unit coordinator in the college. Crafted with classical typography and bold lines, the banner replaces the previous college seal with the famous Double T logo. The red and black colors appropriately represent the largest and most

diverse college in the university.

The **Graduate School** banner is blue. Imposed on this background is a white circle within a light blue one. These circles contain the image of a golden

open book and a burning lamp. The open book symbolizes knowledge and the lamp represents a light by which to study. The Graduate School banner was designed by the late Associate Dean Thomas Langford and Ms. Beth Cain, who

was a Graduate School staff member and artist for many years.

The banner of the **Edward E. Whitacre Jr. College of Engineering** features the seal of the college set on a field of orange, the academic color for engineering. The seal of the college, inspired by a 2009 design by chemical engineering stu-

dent Unwana Essien, is encircled with a border of red, white, and black, symbolizing the spirit of Texas Tech University and the Red Raiders. The two stars represent the ethical duty of engineers to themselves and society. The four symbols in the center

of the seal stand for the foundations of engineering:

- The light bulb, surrounded by a ribbon and questions, represents the inspiration of engineers to answer questions and solve problems.
- The square and globe represent the engineer's work as building blocks for the world.
- The hammer and screwdriver represent the practical application of the engineer's work.
- The atomic figure surrounding the beaker represents the confluence of math, science, and technology in the mind of the engineer.

The **Honors College** banner features a sky blue field onto which is placed a silhouette of one of the Administration Building bell towers in dark blue. Superimposed on the silhouette is the Honors College emblem in gold: an open book that transforms into a bird taking flight. This symbol represents how learning stimulates human creativity. At the bottom of the banner are the words in gold: "University Honors College."

The **College of Human Sciences** banner has a dark brown field with the name of the college at the top. Underneath and centered on the banner are the words "Improving and Enhancing the Human Condition," which enclose a divided

of the global human community, and the diversity of the faces and their ages represent the families and communities served by College of Human Sciences programs. The banner was adapted by former Associate Dean Steven M. Harris from an original symbol created by Dr. Ben Goh, a college faculty member.

The **College of Media and Communication** banner illustrates waves of information emanating from a single point—one voice heard by many. The banner is white with a crimson background framing waves of information reaching the public. Crimson is the color assigned by the Intercollegiate Code to journalism, the common core subject area of the college. The white field represents honesty, decency and

purity. Beneath the crimson is the name of the college.

The banner for **University Programs** exhibits the colors of Texas Tech with a red background trimmed in black. The focus of the banner is the silhouette of the Administration Building's bell tower, which is an iconic symbol of Texas Tech. Just as the university is comprised of many parts, University Programs integrates multiple programs from colleges across the university. The traditional Double T placed in a window of the tower signifies the future that awaits students who complete these programs in preparation for successful careers.

The **College of Visual and Performing Arts** banner is black with a blue drape surmounted by a silver swathe that evokes the creative energy infused in all the arts. The top of the banner features the words "College of Visual & Performing Arts" in silver, linked by a dynamic red ampersand representing the merging of three departments into the college. Centered in the banner is the college's

original award-winning logo designed by the Price Group in 2002, the same year the college was founded. The logo is a circle divided into three sectors, each representing one of the three units of the college: a blue eye for the School of Art, a red lyre for the School

of Music, and a golden spotlight for the Department of Theatre and Dance. All three artistic icons are encased by a circular banner which reads: "Texas Tech University." The shape of the banner was selected through a student competition, and the banner was made by personnel in the Costume Shop of the Department of Theatre and Dance.

ACKNOWLEDGEMENTS

- The commencement music ensemble is comprised of students from the Texas Tech University School of Music under the direction of Dr. Sarah McKoin. Their participation is funded through the auspices of the Office of the President, Texas Tech University.
- This program was produced by the Office of the Provost in cooperation with the Convocation Committee and the Office of Official Publications at Texas Tech University, Garrett McKinnon, Director and Cheryl Hedlund, Senior Editor.

This program is an unofficial list of August 2015 graduates and should not be used to determine a student's academic or degree status. The actual award of honors reflected on a student's diploma will be determined by the student's final academic average. The university's official registry for conferral of degrees is the student's permanent academic record kept by the Office of the Registrar.

TEXAS TECH TRADITIONS

Who's Sitting on a Horse? (And Why Is He Red?)

Will Rogers was one of the most famous entertainers in America in the 1920s and '30s, and his longtime friend, Amon G. Carter, was Texas Tech's first chairman of the Board of Directors. Rogers donated \$200 for the Texas Tech band to play at the football game against TCU in 1926 because he wanted people "to hear a real band." Then the cowboy humorist donated \$1,500 to buy band uniforms for the trip to Fort Worth. A few years after Rogers perished in a plane crash, Carter presented the statue of Rogers and his horse, Soapsuds, to Texas Tech. Sculpted by 18-year old Electra Waggoner Biggs, the statue is one of four in the nation. Before every home game, the Saddle Tramps wrap "Old Will" with red crepe paper. The statue also has been wrapped in black to mourn national tragedies.

Raider Red or the Masked Rider?

Not every university wants a horse in its stadium, so Texas Tech had to find an alternate mascot prior to the 1971 football season. That was the year the school's athletic conference passed a rule that prevented taking live animals to non-home games. That also was the year Raider Red was born from the imagination of cartoonist Dirk West. Raider Red changes from boots to soft-soled shoes for basketball games, and his student persona is kept a secret as he mingles with the crowds.

The Texas Tech Class Ring

As a constant reminder of their academic achievements and the traditions of Texas Tech University, students proudly wear the official Texas Tech class ring. This bronze sculpture of the official class ring sits next to the Merket Alumni Center. Traditionally the rings are worn with the university name facing inward when the students' hands are extended. After the degree is granted on graduation day, the ring can be turned around so that the name faces outward, a symbol that the new alumnus has a Texas Tech diploma and is ready to face the world. (www.TexasTechRing.org)

SATURDAY, August 8, 2015, 9:00 a.m.

SATURDAY, August 8, 2015, 1:30 p.m.

The first athletic teams of the university were known as the Matadors, a name that reflected the Spanish architectural influence on campus. The change from Matadors to Red Raiders occurred after a *Lubbock Avalanche-Journal* writer commented on the red uniforms and strong season of the 1932 football team, saying "the Red Raiders from Texas Tech" were the terror of the Southwest Conference. The name caught on and by 1936 the team was renamed the Red Raiders. No changes were ever made to the school song, which was penned in 1930. Page from 1936 Student Handbook courtesy of the Southwest Collection.

WORDS BY
R. C. MARSHALL
STUDENT 1930
TEXAS TECH COLLEGE

MATADORS

MUSIC BY
HARRY LEMAIRE
BANDMASTER
TEXAS TECH COLLEGE

Voice

Fight Mat-a-dors for Tech. Songs of love we'll
sing to thee. Bear our ban-ners far and wide.
Ev-er to be our pri-de. Fear-less cham-pions ev-er be.
Stand on heights of vic-tor-y. Strive for hon-or
ev-er more. Long live the Mat-a-dors _____