

A large, stylized red letter 'A' is positioned on the left side of the page. To its right are two large, intricate grey decorative flourishes with swirling, leaf-like patterns. The background is a light, textured grey with a faint, large-scale watermark of the University of Alabama seal.

THE UNIVERSITY OF ALABAMA

Spring
COMMENCEMENT

MAY 1 & 2, 2015
COLEMAN COLISEUM

One Hundred Eighty-Fifth

MAY 1 & 2, 2015 • COLEMAN COLISEUM

COMMENCEMENT CEREMONY DECORUM AND COURTESY

The faculty and staff at The University of Alabama congratulate you on your academic achievement and wish to ensure the commencement ceremony will be a fitting conclusion to this phase of your education!

The University of Alabama Commencement ceremony is, by its very nature, a festive occasion. The festivity manifests itself in many ways including the dress of the students; the faculty adorned in academic regalia; and the warmth, joy and satisfaction of accomplishment. The ceremony is also marked by seriousness where the actual conferring of degrees signifies long, hard work on the part of everyone involved: students, faculty, administrators, parents and spouses. As a consequence of the serious nature of the ceremony, students and guests are expected to maintain a measure of decorum consonant with the occasion.

The University community requests that audience participation be of respectful celebration honoring the commitment to learning and the fulfillment of dreams shared by all degree candidates that today walk across the stage. This element of respectful celebration also extends to the parents, guardians and spouses whose labor and support brings pride to the fulfillment of these dreams, and to the family members aspiring to one day have their moment of “walking across the stage.”

Today we celebrate commencement at The University of Alabama. To commemorate the University’s most sacred ceremony, we draw from academic traditions that are centuries old. The Commencement “A” you see throughout these materials and on the commencement flags was first introduced to mark the Capstone’s conferral of degrees at the turn of the century. The Commencement A is a seventeenth-century, Gothic font appropriately named “Diploma.”

ORDER OF EXERCISES

Processional

Alabama Wind Ensemble
Dr. Kenneth B. Ozzello, Conductor

Presentation of Colors

Army and Air Force ROTC
Honor Guard

The National Anthem

Ryan Landis
Music (Applied and Theory)
College of Arts & Sciences

The Invocation

Reverend Nate Young
Baptist Campus Ministries

Welcome

Dr. Judy Bonner
President
The University of Alabama

Conferring of Degrees

Dr. Judy Bonner

National Alumni Association Greeting

Mrs. Lee Boles
President

The Alma Mater

Ryan Landis

The Recessional

Alabama Wind Ensemble

Commencement Marshal

Mr. Michael George
University Registrar
Office of the University Registrar

Dr. John Schmitt

Associate Graduate Dean
Graduate School
Assistant to the Executive Vice President and Provost
Office for Academic Affairs

Reader of Candidate Names

David B. Duff
Eugene O. "Doff" Procter III

*Ceremony Interpreted for
The Deaf and Hearing Impaired by*

Ellen Bowman
Susan Gordon

THE UNIVERSITY OF ALABAMA

The University of Alabama is a major, comprehensive, student-centered research university founded in 1831 as Alabama's first public college. Dedicated to excellence in teaching, research and service, UA provides a creative, nurturing campus environment where our students can become the best individuals possible, learn from the best and brightest faculty, and make a positive difference in the community, the state and the world. UA offers a solid core curriculum and the latest in classroom technology and labs, as well as extensive international study opportunities, internship programs and cooperative education placements to help our students prepare for successful careers.

The University of Alabama ranks among the top public universities in the nation in the enrollment of National Merit Scholars and is consistently ranked as one of the top 50 public universities by *U.S. News & World Report*. UA has grown significantly in both quality and numbers in recent years, with enrollment approaching 35,000 students and one in five freshmen enrolling in Honors College each fall. Offering bachelor's, master's and doctoral degrees in more than 200 fields of study, UA gives its students a wide range of choices and opportunities.

The 200 buildings on UA's beautiful 1,000-acre campus range from original historic structures that survived the 1865 burning of the University during the Civil War to new state-of-the-art classroom, research, athletic and residential facilities. The Campus Master Plan provides a comprehensive plan for assuring that the campus meets the current and future needs of a growing flagship university.

Officers of The University of Alabama

Judy Bonner

President and Chief Executive Officer

D. Joe Benson

Interim Provost

Calvin Brown

Interim Vice President for University Advancement

Lynda Gilbert

Vice President for Financial Affairs and Treasurer

Steven Hood

Interim Vice President for Student Affairs

John D. McGowan

Vice Provost for Information Technology & CIO

Carl A. Pinkert

Vice President for Research

Samory T. Pruitt

Vice President for Community Affairs

Photographs and DVDs

Photographs of graduates as they walk across the stage and DVDs of the entire ceremony are available through professional groups who have contracted with the University to provide these services. Color, on stage photographs with the President and individual portraits photographed off stage are available from *ZAP Professional Photography, P.O. Box 2686, Tuscaloosa, AL 35403, (205) 345-2686. Toll free: (888) 345-2686, email: info@zapfoto.com.*

The University of Alabama has partnered with GradMemory to provide a professional video of the Commencement ceremonies. This DVD contains the complete graduation ceremony. The DVD package can be personalized with the graduate's name and a picture of choice.

TO ORDER: Visit www.gradmemory.com

Questions: Call 866-977-4723 or email support@gradmemory.com

W. MICHAEL GEORGE COMMENCEMENT MARSHAL

Michael is responsible for the overall leadership and management of the Office of the University Registrar [OUR]. In support of the university mission, OUR's responsibilities include helping students enroll and ultimately succeed by providing outstanding customer service to faculty, staff, and students; with a particular emphasis toward processes related to academic records, academic progress, enrollment data, classroom support, and academic certification/graduation.

Michael was born and raised in Central Ohio. He graduated from West Jefferson High School. He earned a B.S. Degree in Business Administration from The Ohio State University and a M.A. Degree in Public Administration from the University of Northern Colorado. From The Ohio State University he was recognized as a Distinguished Military Graduate. He earned an Ed.S. Degree in Higher Education from the Wright State University and was awarded the Graduate Student Excellence Award.

Prior to entering into Higher Education, Michael successfully completed a 24 and a half year career in the United States Air Force. During this time he moved multiple times and spent over half his service career living overseas [Okinawa, Japan; Republic of Vietnam; Thailand; and England]. His state-side assignments included Colorado Springs, CO; Denver, CO; San Antonio, TX; and Dayton, OH. His final assignment was with the Headquarters Air Force Materiel Command, Office of the Inspector General, located at Wright-Patterson Air Force Base, Ohio. While in the Air Force he completed Squadron Officer School, Air Command & Staff College, and the Air War College. Michael retired as a Lieutenant Colonel in the regular Air Force.

Following his service to the United States, he entered into the higher education profession. He first started at The Ohio State University where he was initially an Assistant Registrar and was subsequently promoted to Associate Registrar. In 2001 he received the Edith D. Cockins Award [Registrar Employee of the Year]. He then became Registrar at the University of Texas at Arlington. He joined the Alabama family in May of 2005 as the University Registrar. In 2013 Michael was the recipient of the Walter R. Guyton Student Services Award.

Throughout Michael's tenure he has served on manifold committees and chaired several important task forces which have significantly impacted the University. He has built a registrar's office which many in the south east strive to model and it has earned the reputation of being the "rock star" of registrar offices within the Southern Association of Collegiate Registrar's and Admissions Officers, a 13 state regional association comprised of 580 institutions.

Throughout his career in higher education Michael has held multiple leadership positions in the state, regional, and national associations and has been a frequently invited presenter and panelist at all levels. From year to year Michael has continued to demonstrate a consistent distinguished performance and selfless service to the University of Alabama family. Michael will retire from higher education and the University of Alabama June 1, 2015.

Michael is married to Alison, who he met whilst stationed in England, and they have two children, Jessica and Alexander.

DR. JOHN SCHMITT COMMENCEMENT MARSHAL

Dr. John Schmitt is Associate Dean of the Graduate School, Assistant to the Provost, and Professor of Communicative Disorders. He earned B.A. and M.A. degrees in speech-language pathology from the University of Akron and a Ph.D. in communication sciences and disorders from Wichita State University. In 1973 he joined the faculty as an instructor and clinical supervisor in the UA Department of Communicative Disorders where he taught courses in speech and language disorders and served as director of the residential stuttering and aphasia rehabilitation programs at the department's clinic. Other courses he taught include language development; language assessment and intervention; research methods; diagnostic procedures for speech-language disorders; and clinical supervision in speech-language pathology.

Dr. Schmitt's research publications, presentations and invited workshops focused on adult and child language and speech development as well as communication changes associated with the aging brain. He developed a computer-based method for testing auditory-temporal processing with time-compressed and time-expanded speech, designed to determine the most effective speaking rates to enhance language comprehension by aging individuals. For work in auditory-temporal processing the American Speech-Language-Hearing Foundation recognized him as a doctoral research scholar.

During his 25 years in the Graduate School, Dr. Schmitt developed a number of programs designed to enhance the experience of graduate students. Among them is an annual Workshop for New Graduate Teaching Assistants. It features the videorecording and expert analysis of each of UA's 300 new GTAs before they enter a UA classroom or lab. He created the Graduate Teaching Fellows program to assist new GTAs and since 1989 has

trained more than 7,000 GTAs for UA's undergraduate classrooms.

Dr. Schmitt led the development of the online Graduate Catalog and index of web resources by which prospective and current students, faculty and staff access comprehensive graduate information. He also designed an online system for documenting and evaluating award nominations from the colleges for their outstanding graduate students, and he coordinated the annual selection of UA master's and doctoral student award winners for outstanding dissertation, thesis, teaching, research and service.

Schmitt conducted multiple thesis and dissertation writing seminars each year, and he was liaison among committees of the Graduate Council to develop policies reflecting best practices in graduate education. He worked with a Graduate Council task force to eliminate paper-based submission of thesis and dissertation manuscripts and organized the Graduate School's website for electronic submission of each UA thesis and dissertation. He coordinated the efforts of colleges and departments to develop new graduate degree programs, specializations, and certificate programs for approval by the Graduate Council, Board of Trustees and the Alabama Commission on Higher Education.

He worked with the Conference of Southern Graduate Schools for a number of years and chaired its Committee on Issues and Planning, serving as coordinator of the annual convention of graduate deans in the Southern United States. Dr. Schmitt is the longest-serving active member of the Alabama Council of Graduate Deans and the first Associate Dean to chair the organization, a position he held twice.

As Assistant to the Provost, Dr. Schmitt coordinated the regular reviews of UA's departments and 193 degree programs. He designed an online document repository and reporting system for program reviews, committee and consultant reports, and the required follow-up reports instrumental to the University's accreditation efforts. He was the Coordinator of the Academic Common Market, a 16-state scholarship program supporting over 200 students each year.

For nearly a decade Dr. Schmitt served as the University's liaison to the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC). He was the Academic Affairs contact for UA's 1994 reaccreditation; director of the 2005 reaccreditation for the University; and the Graduate School point person for the 2015 reaccreditation.

He served SACSCOC as a frequent site visitor responsible for evaluating universities in the U.S. and Mexico. For SACSCOC he provided expertise on best practices in graduate education, faculty qualifications, program review, institutional effectiveness and outcomes assessment.

Dr. Schmitt co-developed the University's first centralized, online institutional effectiveness system to document outcomes, assessment measures, results of assessment, and data-driven improvements by more than 300 degree programs and administrative units. The online system was a model for several other universities to develop their own assessment documentation procedures.

Dr. John Schmitt is retiring from the University in June 2015 after 39 years of service.

CHRISSY COOK BURKE CAPSTONE INSPIRING EDUCATOR

Mrs. Chrissy Cook Burke is in her seventh year as the Business Instructor at the Cleburne County Career Technical School in Heflin, Alabama. She teaches business law, business technology applications, and multimedia design to students in grades tenth through twelfth. Mrs. Burke received her B.S. degree in 2000 from The University of Alabama, and she recently received her M. Ed. in Educational Leadership from Jacksonville State University. Graduating senior Jami Morgan, a Criminal Justice major in the College of Arts and Sciences from Heflin, Alabama, nominated Mrs. Burke as this year's Capstone Inspiring Educator. In her nomination, Jami stated, "Mrs. Burke helped me realize that I could make it to The University of Alabama despite the financial burden and showed me that with perseverance I would excel."

Mrs. Burke is a very active member of the faculty at CCCTS. She serves as the school's representative for the county-wide Educator Effectiveness Committee and is the school's representative for the Alabama Education Association. She is also the chairperson of the school's Safety Committee and Technology Committee. As well, Chrissy is a member of the school's leadership team which focuses on issues such as diversity and nontraditional student participation.

Mrs. Burke and her husband Brad of nine years reside in Oxford, Alabama. They have one child, Reese, who is a student at Cleburne County Elementary School.

THE ACADEMIC PROCESSION

The processional signifies the beginning of the commencement ceremony. The Commencement Marshal presides over the Academic Procession; leads the platform party to the stage; escorts the honorary degree candidate and the special recognition recipients to the presidential podium for honorary degree conferral or special recognition citation reading; and signifies the closing of the ceremony by leading the platform party from the stage. The Commencement Marshal is the bearer of the ceremonial mace. As the processional music begins, the procession led by the candidates, followed by faculty, then the platform party, will enter the arena floor and go to their designated seating. The audience should rise once the processional music has begun and remain until after the invocation.

Commencement Marshals

W. Michael George

John F. Schmitt

Official	Area Represented
Professor Donna J. Meester	President of the Faculty Senate
Dr. Jason E. Black	Faculty/Administrative Staff
Dr. Amy W. Lang	Faculty/Administrative Staff
Dr. Memorie M. Gosa	Faculty/Administrative Staff
Dr. John F. Schmitt	Doctoral Hooding
Dr. Andrew M. Goodliffe	Doctoral Candidates
Dr. John M. Wiest	Doctoral Candidates
Dr. Jon C. Acker	Educational Specialists/Masters
Dr. Luoheng Han	College of Arts and Sciences
Dr. Lisa Lindquist-Dorr	College of Arts and Sciences
Dr. Tricia McElroy	College of Arts and Sciences
Dr. Richard W. Houston	Culverhouse College of Commerce and Business Administration
Dr. Linda M. Parsons	Culverhouse College of Commerce and Business Administration
Dr. Sara A. Hartley	College of Communication and Information Sciences
Mrs. Alyson Jarnagin	College of Communication and Information Sciences
Dr. Phillip A. Bishop	College of Education
Dr. Lisa Fowler	College of Education
Dr. Marcus Ashford	College of Engineering
Dr. Christopher S. Brazel	College of Engineering
Dr. Beth A. Todd	College of Engineering
Mrs. Courtney L. McGahey	College of Human Environmental Sciences
Dr. Mary Kay Meyer	College of Human Environmental Sciences
Dr. Michelle H. Chesire	Capstone College of Nursing
Dr. Javonda Williams	School of Social Work

The caps and gowns worn by graduates, faculty and platform party are based on the academic costumes used in universities of the fourteenth or fifteenth centuries, particularly at Oxford and Cambridge. These academic costumes, sometimes referred to as academic regalia, are based on the early European universities costumes, and these have been used in the United States since colonial times. In 1895, American universities responded to a growing problem of varying academic costumes by creating an Intercollegiate Code to establish standardized academic costumes. Black is the most common color of academic gowns.

In the fall of 1999, a new doctoral gown was authorized for all University of Alabama students earning a doctorate degree. Designed to distinguish University of Alabama doctoral degree graduates, this new doctoral gown was introduced for the 21st century. The new doctoral gowns were worn for the first time at the May 2000 ceremony.

The doctoral gown includes two crimson University of Alabama seals on the front panel of the gown, while the traditional doctoral bars are piped with crimson. The new doctoral gowns place The University of Alabama among a select group of universities who have their own doctoral gowns including Harvard, Yale, Stanford and Princeton.

The members of The University of Alabama Board of Trustees wear black doctoral gowns trimmed in crimson velvet. The Commencement Marshal wears a charcoal gray doctoral gown trimmed in crimson velvet. Graduates may be identified by the color of the tassel on the black mortar board which signifies the School or if they are receiving an advanced degree, the color of the band on the hood, which signifies the field of study.

Doctor of Education	Light Blue
Doctor of Musical Arts.....	Pink
Doctor of Nursing Practice	Apricot
Doctor of Philosophy.....	Dark Blue
Juris Doctor.....	Purple
Arts and Sciences.....	White
Commerce and Business Administration.....	Tan
Communication	Red
Education.....	Light Blue
Engineering.....	Orange
Human Environmental Sciences	Maroon
Library and Information Studies	Lemon Yellow/Brown
Nursing.....	Apricot
Social Work.....	Yellow

The University of Alabama awards degrees with honors to undergraduate students in all schools and colleges who throughout their academic careers consistently achieved meritorious scholastic standing. These designations are summa cum laude, magna cum laude and cum laude. Summa cum laude is the highest academic distinction awarded. Degree candidates with honors wear stoles in the traditional colors of their school or college. Silver cords indicate participation in the University Honors Program. Royal blue and gold cords indicate participation in the International Honors Program. Computer Based Honors is represented by the purple honor cord.

At the conclusion of the ceremony, the audience will rise for the singing of the “Alma Mater” and the recessional. The words to the “Alma Mater” are printed on the back cover of the program. The recessional is led by the platform party, followed by the faculty and the candidates. Candidates should meet their family members and guests at predetermined designated areas outside the coliseum.

The University of Alabama conditionally confers degrees upon all candidates for the degrees of Educational Specialists through undergraduate. Candidates for Doctor of Education, Doctor of Musical Arts, Doctor of Nursing Practice, and Doctor of Philosophy degrees are actual degree recipients and will receive their diploma at the ceremony. Diplomas for all other candidates who successfully meet degree requirements will be mailed to their permanent address of record upon the completion of final grade submission and degree verification, approximately one month after the ceremony. Honors designations are calculated on previous semesters grade point average. The honor announced, depending upon calculation of final grade point average, may change or in some cases the degree candidate may not actually graduate with an honor designation.

Undergraduate degree candidates wearing the crimson mortar board have achieved a perfect 4.0 grade point average for all of their University of Alabama course work.

An interpreter for hearing impaired spectators will be stationed on the stage and displayed on the Jumbotron.

THE BOARD OF TRUSTEES OF THE UNIVERSITY OF ALABAMA

The Honorable Robert Bentley
Governor of Alabama
President ex officio

Thomas R. Bice, Ed.D.
State Superintendent of Education
Member ex officio

TRUSTEES

Karen P. Brooks*, Tuscaloosa
Paul W. Bryant, Jr., Tuscaloosa
John H. England, Jr., Tuscaloosa
Joseph C. Espy III, Montgomery
Ronald W. Gray, Huntsville
Barbara Humphrey, Birmingham
John D. Johns, Birmingham
Vanessa Leonard, Rockford

W. Davis Malone III, Dothan
Harris V. Morrisette, Saraland
Finis E. St. John IV, Cullman
William Britt Sexton, Decatur
Marietta M. Urquhart, Mobile
Kenneth L. Vandervoort, M.D., Anniston
James W. Wilson III, Montgomery

TRUSTEES EMERITI

Frank H. Bromberg, Jr., Birmingham
Angus R. Cooper II, Mobile
Oliver H. Delchamps, Jr., Mobile
Garry Neil Drummond, Birmingham
Jack Edwards, Mobile
Joseph L. Fine, Montgomery
Sandra Hullett, M.D., Eutaw
Andria Scott Hurst, Birmingham

Peter L. Lowe, Huntsville
Sidney L. McDonald, Arab
John J. McMahon, Jr., Birmingham
John T. Oliver, Jr., Jasper
Joe H. Ritch, Huntsville
Cleophus Thomas, Jr., Anniston
John Russell Thomas, Alexander City

CHANCELLOR OF THE UNIVERSITY OF ALABAMA SYSTEM

Dr. Robert E. Witt

SECRETARY OF THE BOARD OF TRUSTEES

Mr. Michael A. Bownes

*President pro tempore

THE ALABAMA WIND ENSEMBLE

The Alabama Wind Ensemble is a select group of the 50 finest wind players and percussionists from within the University Band Program and the School of Music. The ensemble has been invited to perform at prestigious events such as the College Band Directors National Association Convention, the American Bandmasters Association Conference, the Southern Division of the Music Educators' National Conference and the Alabama Music Educators' State Inservice Conference. The Alabama Wind Ensemble has been active in commissioning and premiering new works for wind band over the past several years and has worked with numerous notable composers including David Maslanka, Donald Grantham, Jim Stephenson, and Nigel Clarke. The wind ensemble recently completed a concert tour of Italy performing at venues in Rome, Florence and Tornio. Recordings of the ensemble can be found on iTunes and Amazon.com.

Selections

Processional

- Pomp and Circumstance: March No. 1.....Edward Elgar
Olympic Fanfare and Theme.....James Curnow
Liberty FanfareJohn W. Williams

Recessional

- The Olympic SpiritJohn W. Williams

Frank M. Moody Music Building – University of Alabama
1988

MERITORIOUS SERVICE

The University of Alabama is proud to honor those active members of its faculty and staff who have served it for twenty-five or more years.

Amanda W. Penick	61	David M. Baughn	34	Paul A. LeBlanc	30	William A. Taylor	28	Shelia G. Mitchell	26
Dorothy J. Martin	48	Ora L. Brown	34	Pamela C. McCarley	30	Stephen J. Thoma	28	Jimmy R. Murphy	26
Paul J. Allen	47	Jeremy G. Butler	34	Tonya L. Nail	30	Beverly E. Thorn	28	Kathy G. Myers	26
Joseph Neggers	47	Dwight B. Cammeron	34	Melanie R. O'Rear	30	William S. Brewbaker	27	Mark Douglas Nelson	26
A. J. Strickland	45	Joseph Noah Funderburg	34	Michael R. O'Rear	30	George Milton Brown	27	Michael S. Newman	26
Colgan Hobson Bryan	44	Pollye S. Hardy	34	James M. Prater	30	Teresa A. Burns	27	Karla R. Nicholson	26
Joshua S. Sahib	44	David J. Heggem	34	Carol A. Prickett	30	Susan Herndon Caples	27	Lynn J. Orr	26
Benjamin C. Harms	43	Debra W. Hill	34	Wayne Craig Remington	30	Anita J. Channell	27	Michael D. Picone	26
Brenda Kizziah Hunter	43	Susan A. Kinard	34	Charles P. Schmidt	30	Reuben W. Cook	27	Lee E. Pike	26
Molly M. Lawrence	43	Judy C. Lamom	34	Willard C. Schreiber	30	Lewis Cliff Davis	27	Gale Pritchett	26
John Mike Letcher	43	Tan-Yu Lee	34	Diane D. Shaddix	30	Betty W. Dickey	27	Donna Lane Reece	26
John C. Watters	43	Michael J. Mendle	34	John T. Stem	30	Tina C. Dorroh	27	Terri S. Reed	26
Stanley L. Brodsky	42	Michael W. Rhiney	34	Marty W. Summers	30	Carol S. Drolen	27	Kristy E. Reynolds	26
Reba J. Essary	42	Jeffrey P. Richetto	34	Annette Tinker	30	Betty R. Elmore	27	Margaret L. Rice	26
Dora Hobson	42	Patricia L. Sanders	34	Lynn F. Tobola	30	Kenneth Clyde Gaddy	27	Richard L. Rice	26
Carroll M. Tingle	42	Mary S. Stone	34	Bruce Trace	30	Brenda S. Garrett	27	John R. Roberts	26
Gay A. Burke	41	Samual C. Strother	34	Sherry H. West	30	Patrick W. Greenwell	27	Jan Lenore Scurlock	26
Debbie S. Dockery	41	Carolyn Trent	34	Lynne M. Adrian	29	Harvie L. Harris	27	Daniel A. Sieber	26
Eugene M. Futato	41	William Ulmer	34	Kathleen A. Bolland	29	Asghar Iran-Nejad	27	John A. Sikes	26
Alice Gibson	41	Mary Sheppard Williams	34	Janice Burrell	29	Anthony Ivy	27	Charles G. Snead	26
Dianne S. Golsen	41	Felecia G. Wood	34	Noele L. Butler	29	Constance Janiga-Perkins	27	Wendy B. Stiteler	26
Gary L. Odom	41	Beth S. Bennett	33	Timothy S. Connell	29	Leonard W. Jones	27	George Ellis Strickland	26
Lillian R. Weeks	41	Judith L. Bonner	33	Rex R. Dowling	29	William C. Keel	27	Patti B. Thomas	26
Phillip Beidler	40	Larry J. Bowen	33	Martin J. Evans	29	Randall E. Keene	27	Sheryl T. Tubbs	26
John J. Burke	40	Cedric O. Burns	33	Hazel Evans-Freeman	29	Sherry L. Kimbro	27	Ernest L. Washington	26
Martha J. Cook	40	Sara K. Clements	33	Charles G. Gann	29	Lawrence F. Kohl	27	Linda S. Watson	26
Sandra D. Davidson	40	Martyn R. Dixon	33	Patti L. Harrison	29	Barbara B. Kucharski	27	James A. Willingham	26
Margaret P. Garner	40	Nancy B. Dupree	33	Joseph A. Hornsby	29	Brenda Leavelle	27	Elvira F. Winters	26
Finus P. Gaston	40	Harold W. Elder	33	Ahmad Ijaz	29	Jay K. Lindly	27	Keith A. Woodbury	26
Wei S. Hsia	40	Janet L. Griffith	33	Catherine Jordan	29	Celia C. Lo	27	Kenneth Eugene Wright	26
Janice F. Voss	40	John D. Hyche	33	Stephen G. Katsinas	29	Virginia L. Lovin	27	Benjamin M. Adams	25
Edwina C. Crawford	39	Walter A. Robbins	33	Stephen H. Lake	29	Carol M. Lucas	27	Sherry M. Attaway	25
Susie W. Long	39	Roy Ann Sherrod	33	Kay S. McAteer	29	William W. May	27	Bruce E. Barrett	25
John F. Schmitt	39	William C. Teague	33	Carlton H. McCreery	29	Tammy H. McLemore	27	Mark F. Beeler	25
Leonard Zumpano	39	Jean M. Thomley	33	Yvonne Mixon	29	Edward Merrill	27	Telisa S. Blanton	25
Trinh T. Bethard	38	William M. Wallace	33	Kathryn A. Morrow	29	Donna C. Minor	27	Jeri Lynn Bobo	25
Steven C. Emens	38	Sandra P. Wilson	33	Jim Oakley	29	Patricia S. Moore	27	Richard B. Borie	25
Evelyn Jackson	38	Arthur W. Allaway	32	Leon O. O'Neal	29	Sharon Kay. O'Dair	27	Stephen A. Borrelli	25
Brenda H. Montgomery	38	Patricia A. Benton	32	James M. Payton	29	Carol Park	27	Robert E. Brooks	25
Yasmin Hashmi Neggers	38	Carol Cassel	32	Brenda W. Porter	29	Pamela Bucy Pierson	27	Jerome K. Busenitz	25
James L. Wang	38	James P. Cover	32	John Reed	29	Timothy D. Porter	27	Timothy W. Channell	25
Milla D. Boschung	37	Brenda F. Elliott	32	Marion B. Reed	29	Jay S. Robbins	27	Elizabeth L. Cockrum	25
Ronald E. Dulek	37	Thomas C. Ford	32	Mary M. Robinson	29	Richard L. Rodenberry	27	Robin A. Coleman	25
Sheila Eady	37	Tony A. Freyer	32	Michael A. Schnepf	29	Rosetta Royal	27	Teresa H. Cook	25
James Leeper	37	Benton E. Gup	32	William Max Shores	29	Harris Schlesinger	27	Terry Cook	25
Rita Martin	37	Rebecca B. Hayes	32	Susan H. Smith	29	Teresa Shreve	27	Barbara J. Dahlbach	25
Steven L. Prentice-Dunn	37	Virginia H. Johnson	32	Rebecca Snow	29	Wendy D. Simmons	27	Catherine E. Davies	25
Deborah A. Woods	37	Vernon Knight	32	Bryan C. Spencer	29	Gregory L. Singleton	27	Harriet O. Deason	25
Janice M. Barnes	36	Jimmy Kunz	32	Sharon Styron	29	Brenda J. Stallworth	27	Timothy D. Dillard	25
Lou Baucom	36	Elaine Martin	32	Patricia A. Thompson	29	Pamela Steward	27	Thomas W. Downs	25
Donald J. Benson	36	Eldora Martin	32	Russell Timkovich	29	Cathy A. Tittle	27	Randy M. Easterling	25
James D. Bryce	36	Anita F. Mays	32	Danny M. Whitcomb	29	Wanda J. Tucker	27	Bruce T. Edmunds	25
Mary J. Chambers	36	David M. Miller	32	Sharon E. Beatty	28	Brenda M. Vaughn	27	Annie W. Edwards	25
Barbara A. Chotiner	36	Edward J. Schnee	32	Mary Beime-Smith	28	Kevin W. Whitaker	27	Sally L. Edwards	25
Candy M. Crawford	36	Marsha H. Adams	31	Kenneth A. Belmore	28	Hanh L. White	27	Patricia Hill	25
Sheila M. Deerman	36	Catherine D. Andreen	31	Jeanine G. Brooks	28	Raymond E. White	27	Charles Lucas Karr	25
William W. Dressler	36	William L. Andreen	31	Rebecca P. Brooks	28	Jo Anne Baker	26	John D. Kasberg	25
Carol B. Duncan	36	Irene Cheatum	31	Judy H. Burns	28	J. Norman Baldwin	26	David H. Maxwell	25
Cynthia Y. Dunn	36	Brian K. Davis	31	Diane W. Cannon	28	Douglas D. Behm	26	Debra M. McCallum	25
Leroy T. Gregg	36	James L. Donahoe	31	Judy M. Carter	28	Robin Behn	26	Anna C. McFadden	25
H. Scott Hestevold	36	Rona J. Donahoe	31	Patricia Ann Dotson	28	Elizabeth Boyd	26	Jackie McPherson	25
Arthur L. Hinton	36	Robin S. Elmore	31	Susan W. Gaskins	28	Barbara A. Brosier	26	Angela G. Meggs	25
Patricia A. Hubbs	36	Melinda S. Foster	31	Penelope C. Gibson	28	Marcus E. Brown	26	William G. Merriman	25
Robert W. McLeod	36	Jeffery P. Hallman	31	Frances L. Hamric	28	Ronald J. Buta	26	Frank L. Newman	25
Robert L. Moore	36	Paula B. Jeter	31	Annette R. Harris	28	Karen J. Chapman	26	Barbara A. Nicol	25
Vicky P. Morrison	36	Mary L. Nash-Sesson	31	James P. Hill	28	Kim M. Clary	26	Janis M. O'Donnell	25
Michael D. Murphy	36	Sandra R. Perkins	31	Elizabeth D. Irwin	28	Joseph A. Colquitt	26	Larry G. Oswalt	25
Lisa F. Patrick	36	Sanjoy K. Sarker	31	David Jeff Jackson	28	David W. Cordes	26	Kenneth B. Ozzello	25
Sarah D. Patterson	36	Jackie S. Taylor	31	Ida M. Johnson	28	Cynthia Sue Davis	26	Charles E. Pittman	25
Douglas Phillips	36	Tamara D. Trimim	31	Leslie H. Jones	28	Kimberly H. Diano	26	Barrie J. Price	25
Rebecca J. Pow	36	Mary H. Turner	31	Thomas S. Land	28	William T. Dooley	26	Paul S. Ray	25
David W. Arnold	35	Vickie L. Whitfield	31	Alan Michael Lane	28	Kenneth L. Dunn	26	Lisa M. Rhiney	25
Maureen Patricia Beard	35	S. Allen Wilcoxon	31	James M. Largin	28	Louis C. Duren	26	Eunice Richardson	25
Steven A. Boles	35	Hal T. Barrett	30	Susan L. Lyons	28	Charles S. Elliott	26	James A. Richardson	25
Ann S. Brasher	35	Jane P. Batson	30	George W. McClure	28	Robert Alan Fanning	26	Herbert Robertson	25
B. Scott Bridges	35	Robert G. Batson	30	Cecile B. McDonald	28	Teresa H. Faulkner	26	Robert W. Scharstein	25
Autrey N. Elmore	35	Stavros A. Belbas	30	Robert M. Metzger	28	Susan Curtis Fleming	26	Mary A. Sella	25
James W. Harrell	35	Phillip A. Bishop	30	Kenneth C. Midkiff	28	Jamie H. Glass	26	Md. Ali Sharif	25
Vannessa W. Harris	35	Mary A. Bradley	30	Usha Midkiff	28	Jeffery B. Hall	26	Michael E. Stiteler	25
Fredrick V. Johnson	35	Subhabrata Chakraborti	30	Cynthia Elaine Moore	28	Betty J. Harrison	26	Min Sun	25
Robert Kee	35	Shirley M. Darr	30	Melanie O. Murphy	28	Ralph E. Hooper	26	Cynthia S. Sunal	25
Valorie H. Lanier	35	Katherine Berryman DeGraw	30	Kathleen G. Nodine	28	Harry L. Hopkins	26	Dennis W. Sunal	25
Vo T. Liem	35	Yolandia K. Eubanks	30	Terrye J. Parker	28	Steven L. Jacobs	26	Carol L. Weaver	25
Laurinisa Miranda	35	Janet D. Foster	30	James Phifer	28	Barry L. Johnson	26	Steven G. Weems	25
Beverly J. Nickerson	35	Arthur L. Hall	30	Paul M. Pruitt	28	Terry W. Jones	26	Jimmy J. Williams	25
Sandra C. Payton	35	Carol A. Hollyhand	30	Samory Toure Pruitt	28	Donna M. Keene	26	Michael N. Wilson	25
Sharron G. Skipper	35	Vicki L. Hubbard	30	Forrest R. Scogin	28	Tsun-Zee Mai	26	David A. Winters	25
Mary K. Spiegel	35	Sherry Hudgins	30	James Smith	28	Robert L. Marshall	26	Lamont L. Wright	25
Tavan T. Trent	35	Margaret L. Johnson	30	Nina H. Smith	28	Ouida M. McCarter	26		
Johnny L. Tucker	35	Thomas J. Kallsen	30	Allen B. Stern	28	Mark McCray	26		
William S. Tucker	35	Christopher M. Kelley	30	Harold H. Stowell	28	Sandra K. Miles	26		
Darnell Ball	34	Emil L. Kunze	30	Timothy J. Summerlin	28	Steven K. Miller	26		

GRADUATE SCHOOL

DAVID A. FRANCKO, DEAN

ANDREW M. GOODLIFFE, MARSHAL • JOHN M. WIEST, MARSHAL

DOCTORS OF EDUCATION

Leslie Roy Abston - *Florence*

Instructional Leadership

Dissertation: Faculty Trust in the Principal and Organizational Commitment.

Dissertation Directors: Dr. Roxanne M. Mitchell, Dr. C. John Tarter

Gina McFall Baggett - *Killen*

Instructional Leadership

Dissertation: Transformational Leadership and Psychological Empowerment of Teachers.

Dissertation Directors: Dr. Roxanne M. Mitchell, Dr. C. John Tarter

Tracy Ann Bergmann - *Ozark*

Education Administration Elementary Middle School

Dissertation: How Teachers in One Elementary School Use Scott Foresman's Reading Street Assessment Data.

Dissertation Directors: Dr. Becky M. Atkinson, Dr. Mary Burke Givens

Tina Hall Blankenship - *Danville*

Instructional Leadership

Dissertation: Effects of Delegated Decision Making and Collective Trust on Organizational Citizenship: An Investigation of Relationships.

Dissertation Director: Dr. C. John Tarter

Coretta Latristaca Boykin - *Evergreen*

Higher Education Administration

Dissertation: College Experiences for GED Students.

Dissertation Director: Dr. Karri Ann Holley

Thomas Rhett Brown - *Monroe, NC*

Higher Education Administration

Dissertation: Marketing a Higher Education Institution's Organizational Identity.

Dissertation Director: Dr. Michael S. Harris

Emily Jane Burleson - *Guin*

Instructional Leadership

Dissertation: Understanding Nurse Educators' Experiences of International Mission Participation.

Dissertation Director: Dr. Stephen Tomlinson

Eric M. Campbell - *Gadsden*

Higher Education Administration

Dissertation: Community College Governance: A Survey of Faculty and Administrator Perceptions.

Dissertation Director: Dr. Nathaniel J. Bray

Heather Renee Donaldson - *Madison*

Instructional Leadership

Dissertation: Relationships Among Peer Observation and Coaching, Teacher Reflection, and Student Achievement.

Dissertation Director: Dr. Daisy E. Arredondo-Rucinski

Kathryn Lutes Ebel - *Chickamauga, GA*

Higher Education Administration

Dissertation: Transition from High School to Postsecondary Education: Narratives of Parents of College Students with Autism Spectrum Disorders.

Dissertation Director: Dr. N. Kagendo Mutua

Barry Ray Mayhall - *Albertville*

Higher Education Administration

Dissertation: Salary and Fringe Benefits for Full-Time and Part-Time Faculty at U.S. Community Colleges Including Collective Bargaining and Local Tax Appropriations.

Dissertation Director: Dr. Stephen G. Katsinas

Robert Kelly Michael - *San Angelo, TX*

Instructional Leadership

Dissertation: Evaluating Nursing Syllabi for Propensity to Employ Learning Environment Design Principles.

Dissertation Director: Dr. Cecil D. Robinson

Bradley Alton Scott - *Owens Cross Roads*

Education Administration Elementary Middle School

Dissertation: Perceptions of Elementary School Teachers Participation in Peer Coaching, Reflective Practices and the Effects on Student Achievement.

Dissertation Director: Dr. Daisy E. Arredondo-Rucinski

Jon Bret Smith - *Town Creek*

Instructional Leadership

Dissertation: Organizational Citizenship, Achievement Press and Student Achievement.

Dissertation Directors: Dr. Roxanne M. Mitchell, Dr. C. John Tarter

Melissa P. Tarrant - *Rome, GA*

Higher Education Administration

Dissertation: A Comprehensive Analysis of Small, Independent, Four-Year Institutions in the United States: An Examination of 21st Century Invisible Colleges.

Dissertation Directors: Dr. Nathaniel J. Bray, Dr. Stephen G. Katsinas

Paige Au'Lih Terry - *Moulton*

Instructional Leadership

Dissertation: Faculty Trust in the Principal, Faculty Trust in Colleagues, Collegial Principal Leadership and Collective Responsibility.

Dissertation Directors: Dr. Roxanne M. Mitchell, Dr. C. John Tarter

Karen Rene Thorn - *Red Bay*

Instructional Leadership

Dissertation: Tort Liability for School Personnel.

Dissertation Director: Dr. David Lynn Dagley

Stewart Ellett Thorson - *Big Cove*

Education Administration Secondary School

Dissertation: An Elusive Search: A Study Investigating the Link Between Instructional Leadership and School Effectiveness.

Dissertation Director: Dr. Daisy E. Arredondo-Rucinski

Kim Holdbrooks Townsel - *Glencoe*

Instructional Leadership

Dissertation: Exploring the Use of Film Clips as Prompts for Reflections and Discussion on Diversity and Professionalism with Preservice Teachers: A Case Study.

Dissertation Directors: Dr. Becky M. Atkinson, Dr. Philo A. Hutcheson

Marla Mucci Williams - *Elkmont*

Instructional Leadership

Dissertation: Effects of Collegial Principal Leadership and Trust on Collaboration and Teacher Role Stress.

Dissertation Director: Dr. C. John Tarter

DOCTORS OF MUSICAL ARTS

Russell Alexander Ballenger - *Leesburg, VA*

Document: Works For Trombone By Composers of the Twenty-First Century.

Document Director: Dr. Jonathan Whitaker

Erin Colleen Cooper - *Tuscaloosa*

Document: A Survey of Select Graduate Wind Conducting Programs in American Colleges & Universities: A Comparative Analysis of Plans of Study, Performance Requirements, and the Pedagogy of Wind Conducting.

Document Director: Dr. Kenneth B. Ozzello

Timothy George Gibbons - *Tuscaloosa*

Document: Dome Songs.

Document Director: Dr. Craig First

Ryan Matthew Landis - *Starkville, MS*

Document: Opera on the Prairie: A Biographical and Musical Analysis of Felix Vinatieri and the American Volunteer.

Document Director: Dr. Paul H. Houghtaling

Balee Pongklad - *Bangkok, Thailand*

Document: Concerto for Horn and Chamber Orchestra.

Document Director: Dr. Craig First

DOCTORS OF NURSING PRACTICE

Pamela Gene Billings - *Shepherdsville, KY*

Project: Lessons Learned: A Retrospective Review of Readmission Data Related to Congestive Heart Failure Patients After Implementation of the Disease Specific Post-Discharge Call Template in Primary Care.

Project Director: Dr. Marietta P. Stanton

Ellen R. Duyck - *Mocksville, NC*

Project: Implementing an Educational Tool to Help Identify and Treat ADD/Hyperactivity in Children.

Project Director: Dr. Olivia Windham May

Heather Nicole Knutson - *Boise, ID*

Project: Utilization of Educational Brochures on Skin Cancer and Proper Use of Sunscreen to Improve Patient Care and Clinical Practice Efficiency.

Project Director: Dr. Olivia Windham May

Deborah Barger Lowery - *Greenwood, SC*

Project: Identification of Safe Patient Parameters for Administration of Anesthesia in Office-Based Settings: A Retrospective Chart Review.

Project Director: Dr. Felecia Grier Wood

Ebonee Rae Lyons - *Hoover*

Project: Disruptive Behaviors, Workplace Bullying, and Professional Issues: Lateral Violence Experiences in Nursing.

Project Director: Dr. Melondie R. Carter

Roseline Adenike Makinde - *Peachtree City, GA*

Project: Evaluating the Level of Adherence to Antiretroviral Therapy Among Male Prisoners With HIV Infection in a Georgia Prison: A Retrospective Chart Review.

Project Director: Dr. Barbara Ann Graves

Chad Brian Moore - *San Diego, CA*

Project: Increasing Access to Auricular Acupuncture to Impact Value of Care for Patients at Risk for Postoperative Nausea and Vomiting.

Project Director: Dr. Olivia Windham May

Baafi Okyere - *McDonough, GA*

Project: Newest Vital Sign (NVS) Health Literacy Assessment Tool Utilization and Feasibility in a Primary Care Clinic: A Pilot Study.

Project Director: Dr. JoAnn S. Oliver

DOCTORS OF PHILOSOPHY

Avinash Reddy Akepati - *Tuscaloosa*

Aerospace Engineering and Mechanics

Dissertation: A Methodology for Predicting Fracture Toughness of Nano-Graphene Reinforced Polymers Using Molecular Dynamics.

Dissertation Director: Dr. Samit Roy

Ramzi Ahmad Al-Horani - *Tuscaloosa*

Human Performance

Dissertation: Precooling and Warm-Up Effects on Time Trial Cycling Performance During Heat Stress.

Dissertation Director: Dr. Jonathan Eric Wingo

Michael David Andrews - *Tuscaloosa*

Communication and Information Sciences

Dissertation: Exploring Effects of Early-Life Exposure to Frightening Media Content and of Long-Term Television Use on Enjoyment, Avoidance, and Mean World Perception in Adults aged 65 and Over.

Dissertation Director: Dr. Jennifer D. Greer

Randy E. Beavers - *Tuscaloosa*

Finance

Dissertation: Three Essays in Executive Compensation.

Dissertation Director: Dr. Douglas O. Cook

Bijie Bie - *Wuhan, China*

Communication and Information Sciences

Dissertation: Effects of Stigma, Message Valence and Virality, and Audience Characteristics on the Persuasiveness of Anti-Stigma Messages via Social Media.

Dissertation Director: Dr. Shuhua Zhou

Joshua Andrew Brooks - *Tuscaloosa*

Finance

Dissertation: Three Essays on Investments and Time Series Econometrics.

Dissertation Director: Dr. Shane Ernest Underwood

Patrick William Cecil - *Tuscaloosa*

History

Dissertation: Colonial Pennsylvania's Peace Experiment on the Frontier, 1631-1786.

Dissertation Director: Dr. Harold E. Selesky

Erin T. Chandler - *McCalla*

English

Dissertation: Voices of Southern Radicalism: Prophetic Voices, Agrarian Consciousness, and the Fight for Human Welfare.

Dissertation Director: Dr. Lucas P. Niiler

Benjamin Paul Commerford - *Northport*

Accounting

Dissertation: How and Why Does Real Earnings Management Affect Auditors' Evaluations of Management's Estimates?

Dissertation Director: Dr. Richard W. Houston

Lindsey Theresa Conlin - *Metairie, LA*

Communication and Information Sciences

Dissertation: There Goes the Weekend: Understanding Television Binge-Watching.

Dissertation Director: Dr. Andrew C. Billings

Tonya Jackson Davis - *Madison*

School Psychology

Dissertation: Teacher Beliefs and Perceptions About Preschool Bullying.

Dissertation Director: Dr. Joy Burnham

Nabil Farah Dawahre Olivieri - *Colorado Springs, CO*

Materials Science

Dissertation: Atom Probe Tomography Study of Wide Bandgap Semiconductors Materials.

Dissertation Director: Dr. Patrick Kung

Cynthia Simmons Dixon - *Northport*

Instructional Leadership

Dissertation: A Case Study of One Middle School Labeled Failing: Perceptions of the Impact of Strategic Teaching and Technology Integration.

Dissertation Director: Dr. Vivian H. Wright

Nguyen Dat Duong - *Tuscaloosa*

Mathematics

Dissertation: Twisting Bordered Khovanov Homology.

Dissertation Director: Dr. Lawrence Pierce Roberts

Edward Chrisler Ellingsworth - *Tuscaloosa*

Chemistry

Dissertation: Spectroscopic, Structural, and Electrical Characterization of Thin Films Vapor-Deposited from the Spin-Crossover Complex Fe(phen)₂(NCS)₂.

Dissertation Director: Dr. Gregory J. Szulcowski

Adam Blair Fuller - *Knoxville, TN*

Biology

Dissertation: The Influence of the Social Environment on Phenotypic Plasticity, Flexibility, and Evolution.

Dissertation Director: Dr. Ryan Louis Earley

Mark Joseph Garcia - *Salisbury, MD*

Biology

Dissertation: From Genotypes to Populations: Examining Phenotypic Variation in the Amongrove Rivalus Fish (*Kryptochins mormoratus*) Across Multiple Soves.

Dissertation Director: Dr. Ryan Louis Earley

Prarthana Ghosh - *Madison, WI*

Biology

Dissertation: Compound Specific Isotope Analysis of Amino Acids in Freshwater Ecosystems: Insights and Applications.

Dissertation Director: Dr. Robert H. Findlay

John Michel Gilchrist - *Birmingham*

Higher Education Administration

Dissertation: Collaboration in Development: A Case Study of a Southeastern Public University.

Dissertation Director: Dr. Karri Ann Holley

Kelley Andress Green - *Northport*

Education Administration Secondary School

Dissertation: A Look at Secondary Teachers' Understandings of Inclusion and How Their Understandings Shape Their Practices.

Dissertation Director: Dr. Becky M. Atkinson

Eric Thomas Greenlee - *Tuscaloosa*

Psychology

Dissertation: Factor Analysis of Lateralized Auditory Perceptual Resources.

Dissertation Director: Dr. David B. Boles

Christine Louise Hackman - *Delmar, NY*

Health Education and Promotion

Dissertation: Investigating Multiple Layers of Influence on Sexual Assault in a University Setting.

Dissertation Director: Dr. Stuart L. Usdan

Stephanie Nicole Henry - *Fairfield*

Instructional Leadership

Dissertation: E-Learning Instructor Views on Professional Development: An Investigation of Current Practice.

Dissertation Director: Dr. Angela D. Benson

Charles Edward Holloway, Jr. - *Hartselle*

Educational Research

Dissertation: A Teachers Level of Inquiry-Based Chemistry and Students Attitudes about Chemistry.

Dissertation Director: Dr. Jamie D. Mills

Julie Taylor Hopkins - *Eagleville, TN*

Social Work

Dissertation: An Examination of Social Capital as Delinquency Protective Factor for Youth Living in Impoverished Neighborhoods.

Dissertation Director: Dr. Wesley Church

Jared H. Hornsby - *Forest, VA*

Human Performance

Dissertation: Effects of Bunker Gear Temperature and Different Work Rates on Micro-E and Heat Stress.

Dissertation Director: Dr. Phillip A. Bishop

Chuntian Hu - *Tuscaloosa*

Chemical Engineering

Dissertation: Microchemical Systems for Understanding of Multiphase Flows in Upstream Hydrocarbon and Natural Gas Productions.

Dissertation Director: Dr. Ryan Lee Hartman

Christopher David Kromphardt - *Columbus, IN*

Political Science

Dissertation: How Law Clerks Influence: Information at the United States Supreme Court.

Dissertation Director: Dr. Joseph L. Smith

Damien Laurent Shores Larkin - *Birmingham*

Communication and Information Sciences

Dissertation: The Effects of Stereoscopic 3D Technology: Limited Capacity, and a Process-Oriented Model of Spatial Presence.

Dissertation Director: Dr. Shuhua Zhou

Jaejin Lee - *Hillsboro, OR*

Electrical Engineering

Dissertation: Radio Frequency Miniature Passive Devices: Ferrite Antennas and Inductors.

Dissertation Director: Dr. Yang Ki Hong

Yuan Li - *Tuscaloosa*

Materials Science

Dissertation: Fundamental Studies on Surface Chemistry and Interfacial Interactions of Nanoscale Heterostructures for Chemical Sensing, Photocatalysis, and Thermal Transport Management.

Dissertation Director: Dr. Nitin Chopra

Mary Elizabeth Long - *Tuscaloosa*

Special Education

Dissertation: The Effect of Explicit Vocabulary Instruction Using Specialized Graphic Organizers in Secondary Mathematics for Students with Disabilities.

Dissertation Directors: Dr. Jane L. Newman,
Dr. James A. Siders

Timothy F. Lovorn - *Mobile*

Physics

Dissertation: Pair Hopping in the Short-Range RVB Model: Observable Implications for Cuprate Superconductors.

Dissertation Director: Dr. Sanjoy K. Sarker

Jiang Lu - *Tuscaloosa*

Electrical Engineering

Dissertation: Intelligent Wireless Binary Sensor Network System for Indoor Multiple Target Tracking.

Dissertation Director: Dr. Qi Hao

Jeremy Heath Madden - *Fayette*

Education Administration Secondary School

Dissertation: The Relationships of Principal Grit, Teacher Trust in the Principal, and Faculty Organizational Commitment.

Dissertation Director: Dr. C. John Tarter

Adam Steven Lee Magyar - *Williston, ND*

Chemistry

Dissertation: ESI-MS and EPR Spin Trapping Study of Xanthophylls: Structural and Environmental Impacts on Reactivity.

Dissertation Directors: Dr. Michael K Bowman,
Dr. Lowell D. Kispert

Coral Rae Marshall - *Huntington Beach, CA*

Communication and Information Sciences

Dissertation: On-Field Perceptions of Off-Field Deviance Sport, Criminal Transgression, and Public Opinion.

Dissertation Director: Dr. Andrew C. Billings

Tanya C. Mikulas - *Tuscaloosa*

Chemistry

Dissertation: Electronic Structure Investigations of Titanium Oxide Nanoclusters, Boron-Nitrogen Heterocycles, and Reaction Products of Lanthanides with Oxygen Difluoride and Lanthanides with Water.

Dissertation Directors: Dr. Robert M. Metzger,
Dr. Shane C. Street

Jermaine Bruford Mitchell - *Tuscaloosa*

Human Performance

Dissertation: The Effects of Interval Walking on Caloric Expenditure.

Dissertation Director: Dr. Phillip A. Bishop

Heather M. Moore - *Pensacola, FL*

Educational Research

Dissertation: Using an Ecological Perspective, Data Integration, and Longitudinal Modeling as a Framework for Quantitative Analysis in Evaluation of Juvenile Diversion Programs.

Dissertation Director: Dr. Sara Tomek

Curtis E. Mullis - *Tuscaloosa*

Accounting

Dissertation: The Lingering Effects of Multi-Tasking on Auditors' Judgment Quality.

Dissertation Director: Dr. Richard C. Hatfield

Celeste C. Neil - *Orange Beach*

Counselor Education

Dissertation: Implementation of Features of the ASCA National Model in Alabama Public Schools.

Dissertation Director: Dr. Joy Burnham

Caroline S. Parsons - *Tuscaloosa*

Interdisciplinary

Dissertation: Space and Consequences: The Influence of Learning Spaces on Student Development and Communication.

Dissertation Director: Dr. Karri Ann Holley

Wei Peng - *Tuscaloosa*

Civil Engineering

Dissertation: A Method for the Quantification of Spatial Fluxes and Associated Uncertainty over Heterogeneous Agricultural Landscape.

Dissertation Director: Dr. Derek G. Williamson

John D. Pugh - *McCalla*

Geology

Dissertation: Impact of Elevated Dissolved CO₂ on Aquifer Water Quality.

Dissertation Director: Dr. Rona J. Donahoe

Heather Fowler Renz - *Tuscaloosa*

Secondary Education

Dissertation: Characterization and Modeling of the Smackover Reservoir: Chatom Field, Washington County, Alabama.

Dissertation Director: Dr. Sharon E. Nichols

George Wesley Ruch - *Tuscaloosa*

Accounting

Dissertation: An Examination of the Theoretical Links Between Symmetric Timeliness, Asymmetric Timeliness, and Conditional Conservatism.

Dissertation Director: Dr. Gary K. Taylor

Richard Allen Rush, Jr. - *Duncanville*

Communication and Information Sciences

Dissertation: The Impact of Knowledge of Chronic Traumatic Encephalopathy and Perceived Violence on Sport Spectator Enjoyment.

Dissertation Director: Dr. Kimberly L. Bissell

Bin Shen - *Xiangtan, China*

Communication and Information Sciences

Dissertation: Anchoring Effects in Comparative Nutrition Claims: The Presence of Anchor Brand and the Role of Scale.

Dissertation Director: Dr. Shuhua Zhou

Margaret Mary Shields - *Tuscaloosa*

Health Education and Promotion

Dissertation: Investigating Campus Cycling Environment of a Large Southeastern University from an Ecological Perspective.

Dissertation Director: Dr. Angelia M. Paschal

Yuanyuan Song - *Tuscaloosa*

Mathematics

Dissertation: Stability Analysis of a Bilayer Contained within a Cylindrical Tube.

Dissertation Director: Dr. David Halpern

Katrina Ann Staggemeier - *Richmond, TX*

Chemistry

Dissertation: The Use of Mesoporous Silica as a Template for the Nanocasting of Metal Oxide Arrays.

Dissertation Director: Dr. Martin Bakker

Anna-Leigh Stone - *Madison*

Finance

Dissertation: Three Essays on the Determinants of Corporate Cash Holdings.

Dissertation Director: Dr. Benton E. Gup

James Alan Todd - *Tuscaloosa*

Political Science

Dissertation: Neither Sword Nor Purse: The Development of Supreme Court Influence over Lower Courts.

Dissertation Director: Dr. Joseph L. Smith

Nicole Danielle Vaux - *Tuscaloosa*

Educational Administration

Dissertation: Academic Optimism and Organizational Climate as Predictors of Academic Achievement and School Effectiveness.

Dissertation Director: Dr. Roxanne M. Mitchell

Joanna Rebecca Wheeler - *Pisgah*

School Psychology

Dissertation: Teachers' and School Principal's Perception of Barriers and Facilitators in Response to Intervention Implementation and Use for Specific Learning Disability Referrals.

Dissertation Directors: Dr. Patti L. Harrison
Dr. Stephen Craig Rush

Jennifer Nichole Wheelus - *Northport*

Aerospace Engineer and Mechanics

Dissertation: An Investigation of the Flow Control Mechanisms of Shortfin Mako Skin.

Dissertation Director: Dr. Amy Warncke Lang

Nancy Carol Herndon Whittaker - *Tuscaloosa*

Higher Education Administration

Dissertation: Financial Affairs Exempt Staff's Perception of Factors Contributing to Job Satisfaction.

Dissertation Director: Dr. David E. Hardy

Donglian Xu - *Tuscaloosa*

Physics

Dissertation: Search for Astrophysical Tau Neutrinos in Three Years of Icecube Data.

Dissertation Director: Dr. Dawn Renee Williams

Yingying Yang - *Tuscaloosa*

Psychology

Dissertation: Developmental Differences in Repeated Visual Search as Modulated by Signal to Noise Ratio.

Dissertation Director: Dr. Edward Merrill

Teresa Hicks Young - *Hartselle*

Social Work

Dissertation: A Constructivist Grounded Theory Study of Collaboration in Multidisciplinary Teams Responsible for Child Abuse Investigations.

Dissertation Director: Dr. Debra M. Nelson-Gardell

SCHOOL OF LAW

MARK E. BRANDON, DEAN

MASTERS OF LAWS

Jerrika C. Anderson - *Brooksville, MS*
 William Derek Green - *Maryville, TN*
 Kassie LaWanda Hall - *Tuscaloosa*
 Jaehong Hwang - *Seoul, South Korea*
 Amina Simone McKoy Levy - *Grant-Valkaria, FL*
 Katherine Elizabeth McGuire - *Gurley*
 Ben Ross McLintock - *Springdale, AR*
 Ayobami Elizabeth Oladoyinbo - *Tuscaloosa*
 Walter Benjamin Parker - *Tuscaloosa*
 Matthew Lanier Waters - *Wrightsville, GA*
 Jonas Blake Weatherbie - *Venice, FL*
 Yuzhou Ye - *Shanghai, China*

CANDIDATES FOR JURIS DOCTOR

Brett W. Aaron - *Tuscaloosa*
 Joseph Myers Aguirre - *Mobile*
 Barbara Chelsea Alford - *Hoover*
 Kobina Panyinyena Ankumah - *Auburn*
 Matthew Aaron Bailey - *Tuscaloosa*
 Alice M. Balagia - *Pflugerville, TX*
 James Daniel Bedsole - *Pell City*
 Amber D. Benochi - *Birmingham*
 Julian Lee Bibb IV - *Tuscaloosa*
 Stanley Edward Blackmon - *Madison, MS*
 Nicole Chasity Bohannon - *Tuscaloosa*
 Morgan Leigh Booker - *Monroeville*
 Gloria Lauren Breland - *Northport*
 Brock Elizabeth Brett - *Athens*
 Thomas A. Bridges - *Tuscaloosa*
 Will H. Broome, Jr. - *Anniston*
 Thomas Bence Carter, Jr. - *Tuscaloosa*
 Nathaniel Madison Cartmell IV - *Tuscaloosa*
 Abigail C. Castleberry - *Tuscaloosa*
 Caroline Chambers Cease - *Newton, NC*
 Elliott Howard Clark - *Meridian, MS*
 Justin Gregory Clark - *Eufaula*
 Clayton A. Comley - *Belleville, IL*
 Stuart Thomson Coombs - *Granville, OH*
 Nathan R. Cordle - *Tuscaloosa*
 Caroline Meriwether Covington - *Memphis, TN*
 Jaley Ayn Cranford - *Pelham*
 Darius A. Crayton - *Decatur*
 Caleb N. Crotts - *Coker*
 Alexandria Wendlin Darby - *Florence*
 Summer Lynn Davidson - *Joplin, MO*
 Alexandra Lee Davis - *Birmingham*
 Anna Rose Davis - *Birmingham*
 Madison Rae Davis - *Tuscaloosa*
 Kara Christine Deal - *Martinsville, VA*
 Alexander Jonathon Dean - *Tuscaloosa*
 Catherine LaBlaine DeHart - *Glencoe, MO*
 Hector Dominic DeSimone (posthumous) - *West Blocton*

Kristian Cherrelle Diggs - *Hillsboro*
 Andrew R. Dolan - *Daphne*
 Christopher Baxter Driver - *Wedowee*
 Miller Exantus - *Indiantown, FL*
 Madison L. Fair - *Auburn*
 Jane E. Feist - *Pelham*
 Kevin David Finley - *Paso Robles, CA*
 Murray Scott Flint - *Dacula, GA*
 John Joseph Gamble - *Tuscaloosa*
 Phillip Gastineau - *Tuscaloosa*
 Nathan Kyle Gilbert - *Madison*
 Alyse Nicole Gillman - *Johnson City, TN*
 Thomas Allen Gore - *Montgomery*
 Mac Bell Greaves, Jr. - *Tuscaloosa*
 William Derek Green - *Maryville, TN*
 Aisha M. Hall - *Birmingham*
 Kassie LaWanda Hall - *Tuscaloosa*
 Benjamin J. Hardison - *Tuscaloosa*
 Joseph Micahel Yates Heilman - *Columbus, OH*
 Kenneth Bryant Hitson - *Spanish Fort*
 Brett William Hittel - *Tuscaloosa*
 Andrew Craig Hudson - *Trussville*
 Lauren Statler Hunt - *Tuscaloosa*
 Mark A. Husted - *Tuscaloosa*
 Chase Russell Hutcheson - *Phil Campbell*
 Ellen Marie Karp - *Indianapolis, IN*
 Jessica Keir - *Birmingham*
 Michael Scott Kelly - *Tuscaloosa*
 David A. Kidd - *Northport*
 William Albert Knorr - *Tuscaloosa*
 Colin Michael Kruger - *Sarasota, FL*
 Britley Cole Leonard - *Athens*
 Amy Dumas Logan - *Birmingham*
 Caitlin J. Looney - *Mobile*
 Summer Elizabeth Lubart - *Palm Beach Gardens, FL*
 Ayla Gabrielle Luers - *Tuscaloosa*
 Gerald E. Lunn III - *Tuscaloosa*
 Scott Douglas MacLatchie, Jr. - *Charlotte, NC*
 Logan David Lee Manthey - *Decatur*
 Amanda Leigh McCleney - *Mount Olive*
 Katherine Elizabeth McGuire - *Gurley*
 Andrew Randle McKinney - *Birmingham*
 Casey Oliver Minnes - *Tuscaloosa*
 Misha Leigh Mitchell - *Trussville*
 Carol Thetford Montgomery - *Mobile*
 Mary Lena Morgan - *Tuscaloosa*
 Michael F. Morris - *Birmingham*
 Anthony Lane Morrison - *Calera*
 Brian L. Padgett - *Irondale*
 Chelsey Coon Palmer - *Birmingham*
 Justin Shepherd Park - *Brownsboro*
 Walter Benjamin Parker - *Tuscaloosa*
 Robert Kelly Peel - *Hendersonville, TN*
 Ethan A. Picone - *Peabody, MA*
 Laura Alyn Pizzitola - *Birmingham*
 Allyn Catherine Powell - *Andalusia*

Drew Alan Proudfoot - *Tuscaloosa*
Christopher Allen Ramanauskas - *Mobile*
Taronda M. Randall - *Greenville*
Tiffany N. Ray - *Tuscaloosa*
Katherine Reeves - *Demopolis*
Russell Baker Register - *Northport*
Jon David Roberts, Jr. - *Mobile*
Jordan Andrew Rogers - *Maynard, AR*
Sara Margaret Rossmannith - *Opelika*
Erika Nicole Rucker - *Prattville*
Queena Adriana Ruffin - *Tuscaloosa*
Lucas Benning Salyers - *Clarksville, TN*
Evan Michael Sartin - *Trussville*
Samantha Marie Schott - *Mandeville, LA*
Lindsey M. Shepard - *Franklin, TN*
Caroline Collins Sims - *Lawrenceville, GA*
Taylor Richard Skees - *Duluth, GA*
Matthew R. Slaughter - *Tuscaloosa*
Alexandria West Smith - *Dothan*
Brandon Nicholas Smith - *Tuscaloosa*
Michael Calup Snider - *Northport*
Brandi Elizabeth Soper - *Tupelo, MS*
Jeffrey Williams Speegle - *Pelham*
James Alexander Steadman - *Mobile*
Jordan Elizabeth Stephens - *Huntsville*
Andrew Mark Swindle - *Birmingham*
Hunter James Tate - *Jasper*
Leah Catherine Taylor - *Birmingham*
Savanna Brooke Thompson - *Northport*
Kenneth Leonard Todd IV - *Dothan*
Cameron Camilla Townes - *Pensacola, FL*
Lacy Michele Triplett - *Birmingham*
Laura Elizabeth Tyrone - *Southlake, TX*
Roger W. Varner, Jr. - *Hoover*
Leigh Catherine Veillette - *Tuscaloosa*
Kaleb Shane Walker - *Tuscaloosa*
Lauren Gessner Walker - *Birmingham*
Bradley James Watts - *Birmingham*
Kaycee Lee Weeter - *Tuscaloosa*
Joseph P. Wehr - *Tuscaloosa*
Austin B. Whitten - *Florence*
Johnathan Norregaard Wilhelm - *Birmingham*
Brittney S. Wormely - *Pleasant Grove*
Brita C. Zacek - *Tuscaloosa*

GRADUATE SCHOOL

DAVID A. FRANCKO, DEAN

JON C. ACKER, MARSHAL

EDUCATIONAL SPECIALISTS

Angela Denise King Benefield - *Attalla*
 Elizabeth McCallum Byrnside - *Hoover*
 Stephnie Michelle Casterline - *Annville, PA*
 Matthew Edward Curtis - *Hiram, GA*
 April Shonea Daniel - *Boaz*
 Lauren Davis - *Lowndesboro*
 Charles Lee Ellwood, Jr. - *Kennesaw, GA*
 Susan Michelle Farabee - *Tuscaloosa*
 Gemima Fauvel - *New Orleans, LA*
 Terry Lee Gilbreath - *Boaz*
 Molly Anastasia Hollis - *Huntsville*
 Melissa Suzanne Hollon - *Birmingham*
 Katherine Elizabeth Johnson - *McCalla*
 Kortney Carr Johnson - *Guntersville*
 Sandra Jackson Lyle - *Gardendale*
 Amy M. Moore - *Florence*
 Leslie Ann Needham - *Cullman*
 Erica Leigh Rutherford - *Cullman*
 Kathryn Quadrino Sadowski - *Brunswick, GA*
 Tina Michelle Shelton - *Pell City*
 Kathy LeMae Stults - *Hartselle*
 Amy Lee Taylor - *St. Simons Island, GA*
 Emily Raquela Watt - *Tampa, FL*

MASTERS OF ACCOUNTANCY

Thomas Anderson Ahrenhold - *Sandy Springs, GA*
 Brittany Nicole Allums - *Helena*
 Abigail Elizabeth Alsip - *Daphne*
 Katherine Marie Andrews - *Ozark*
 Taylor Elizabeth Bennett - *Jacksonville, FL*
 John Houston Blount - *Tuscaloosa*
 Molly E. Boff - *Tuscaloosa*
 Katherine Brooks Bolton - *Fairhope*
 Jack Vincent Brown III - *Birmingham*
 Kaitlyn Brooke Burgin - *Birmingham*
 Elizabeth Pinckney Burns - *Columbia, SC*
 Courtney Elizabeth Campbell - *Pequannock, NJ*
 Joshua Lynn Carpenter - *Harvest*
 Chelsea A. Carr - *Hoover*
 Sara Beth Chambers - *Vinemont*
 Kaitlin N. Chesak - *Franklin, TN*
 Mathew David Doss - *Madison*
 Robert Hamilton Dudley III - *Little Rock, AR*
 Candice Nicole Dunn - *Highland Home*
 Kaitlin Elizabeth Elder - *Madison*
 Michael Joseph Elder - *Clanton*
 Mary Claire Ferguson - *Lookout Mountain, GA*
 John Patrick Fiebig - *Southlake, TX*
 Millie Christina Fisher - *Russellville*
 Zachary Ethan Freeman - *Fayette*
 Emily Dawn Gehman - *Atmore*
 Albert Jackson Haisten III - *Mobile*
 Matthew Hilton Hambrick - *Coker*

Reece E. Hankins - *Hazlehurst, MS*
 Robert Tucker Harris - *Montgomery*
 Sarah Frances Harris - *Tuscaloosa*
 Davis Marthaler Hill - *Birmingham*
 Amber Denise Hobson - *Mobile*
 David M. Hose - *Huntsville*
 Daniel Brady Hubbard - *Montgomery*
 Catherine Coleman Humphrey - *Tuscaloosa*
 Jeffery Brandon Humphries - *Brookwood*
 Charles A. Irons - *Tuscaloosa*
 Rebecca Marlene Jones - *Northport*
 James Christopher Keck - *East Northport, NY*
 Michael Wayne Kennedy - *Hoover*
 Tyler Wesley Kimmel - *Mobile*
 Nicholas I. Kolts - *Tuscaloosa*
 James Lee Laughlin - *Decatur*
 Inna Yuryevna Leistner - *Huntsville*
 Bing Li - *Tangshan, China*
 Shelby C. Madison - *Birmingham*
 Pablo A. Martell - *Hollywood, FL*
 Camilla Y. McCant - *Montgomery*
 Jamelia Chantelle McCarthy - *Eufaula*
 Sarah Katherine McConnell - *Pelham*
 Victoria Lyn McCormick - *Athens*
 Corrina Rose McCray - *Hoover*
 Nancy Mears McEnerney - *Fairhope*
 Robert Bruce McIntosh, Jr. - *Tuscaloosa*
 Nathan Daniel Miklovic - *Sylvania, OH*
 Daniel W. Mims - *Vestavia Hills*
 Jacob Thomas Minnix - *Centre*
 Lauren K. Monacelli - *Norcross, GA*
 James Thomas Moon - *Auburn*
 Kayla Marie Moreland - *Fort Payne*
 Brandi Michelle Morrison - *Tuscaloosa*
 Brenna Griffith Newport - *Franklin, TN*
 Alexandra Marie Ogburn - *Point Clear*
 Tyler Brent Phares - *Dothan*
 Jessica Elyse Post - *Birmingham*
 Alejandro Tomas Pujol - *Houston, TX*
 Victoria E. Purvis - *Carmel, IN*
 Hannah Lynne Ray - *Columbiana*
 James Peter Robinson - *Birmingham*
 Victoria Helen Roszkowski - *Fairhope*
 Steven H. Sanders - *Birmingham*
 Haley Christine Satterwhite - *Auburn*
 Angela Lynn Seaman - *Atlanta, GA*
 Clewis Warren Smith III - *Spanish Fort*
 Cody Limbaugh Smith - *Birmingham*
 Molly Alexandra Smith - *Birmingham*
 Joshua Boone Stewart - *Alabaster*
 Katherine E. Summers - *Birmingham*
 Alexandria Kerri Taylor - *Thomasville*
 Tiffany Nicole Underwood - *Birmingham*
 James Bradley Utsey, Jr. - *Daphne*
 Hunter Brooks Vehslage - *Richardson, TX*
 Mary Virginia Ward - *Atlanta, GA*
 Isabella Parker Wesley - *Greenville*

Maegan K. Whiting - *Wake Forest, NC*
 Joshua James Wilmeth - *Elberta*
 Melanie Layne Woodward - *Tuscaloosa*
 Tyler Jason Yoraway - *Plymouth, MN*
 Michael Bernard Mulconner Ziemann - *Mobile*

MASTERS OF ARTS

Joseph Krittameth Aicher - *Ann Arbor, MI*
 Jessica Elaine Alexander - *Birmingham*
 Katherine Marie Amerson - *Hoover*
 Gregory Robert Anger - *Brookfield, WI*
 Michael L. Arnold - *Tuscaloosa*
 Nathan L. Ayers - *Blountsville*
 Eleisea Baker - *Tuscaloosa*
 Nicholas Patrick Barilar - *Rosser, PA*
 Nadia Ashae Barksdale - *Cedar Hill, TX*
 Regina Esther Bauer - *Northport*
 Jeremy Maddison Baxter - *Bridgewater, VA*
 David Ryan Becvar - *Tinley Park, IL*
 Ashley Lane Biggins - *Simpsonville, KY*
 Lauren Camille Blair - *Northport*
 Bryan Myles Bogardus - *Madison*
 Ruben Dario Bolanos - *Bogota, Colombia*
 Jill Anne Boutte - *New Orleans, LA*
 John Taylor Bradford - *Sylacauga*
 Brass H. Bralley - *Altadena, CA*
 Anna Lois Brasher - *Athens*
 Tracy Bernard Brazier - *Jacksonville*
 Shannon Alyse Bridges - *Anniston*
 Kristin Rose Brock - *Greenwood, MS*
 Adam Josh Buettner - *Milwaukee, WI*
 Sheri Sutherland Burkeen - *Collierville, TN*
 April Amanda Caddell - *Tuskegee*
 Samantha Simmons Caddis - *Cottondale*
 Jennifer Paola Calderon - *Tuscaloosa*
 Angelica Jasmine Callery - *North Lauderdale, FL*
 Kathy Lou Campbell - *East Point, GA*
 Darmecia S. Cash - *Brent*
 Tyler Jay Cash - *Chapel Hill, NC*
 Samantha Noele Ceglia - *Hollister, CA*
 Siddhartha Neil Chakraborti - *Tuscaloosa*
 Mengpu Chen - *Fuzhou, China*
 Melanie Brooke Childers - *Tuscaloosa*
 Kimberly Anne Chilmonik - *Tuscaloosa*
 Jenifer Mari Christiansen - *Cantonment, FL*
 Robert J. Christl - *Huntsville*
 Margaret Anne Claiborne - *Florence*
 Lindsey Tibbs Clardy - *Tuscaloosa*
 Kerry Anne Clark - *Walpole, MA*
 Melody L. Clark - *Dothan*
 Tahietta Shana Clark - *McCalla*
 S Jacob Colwell - *West Coxsackie, NY*
 Robins Compere - *Huntsville*
 Christopher A. Conaway - *Auburn*
 Eric Jordan Conrad - *Manteca, CA*
 Dorothy Hunter Coward - *Tuscaloosa*

Jarvis Tenard Davenport - *Lula, GA*
 Jeffrey Clifton Davis, Jr. - *Murfreesboro, TN*
 Nicole Renee Davolt - *Lewisville, TX*
 Andrea La Shae' Dobyne - *Tuscaloosa*
 Luke Thomas Donohue - *East Petersburg, PA*
 Seamus Doran - *Dublin, Ireland*
 Christopher Myles Duke - *Tuscaloosa*
 Samara Minna' Early - *Tuscaloosa*
 Alexandra Ann Easton - *Madison*
 Kathryn Whitaker Edger - *Macon, GA*
 Byron Keith Fair II - *Northport*
 Leah Grayson Ferree - *Virginia Beach, VA*
 Donna Terese Ferretti - *Birmingham*
 Christopher Nicholas Fewell - *Madison*
 Anthony L. Fields - *Grand Bay*
 Donna W. Fields - *Auburn*
 Mark Edward Fleming, Jr. - *Odessa, FL*
 Aubree Ann Gaines - *Toomsboro, MS*
 Susan Dannette Gaston-Jones - *Mobile*
 Jacob D. Gattman - *Florence*
 Alexandria Michelle Gilbert - *Montgomery*
 Kamilah Anne Marks Gray - *Gardendale*
 Andrea Dawn Green - *Murfreesboro, TN*
 Latashia Sheree Greer - *Tuscaloosa*
 Michael Farrell Hallmark - *Tuscaloosa*
 Kimberly McCain Hamby - *Gadsden*
 Luke James Arthur Hammett - *Bogota, Colombia*
 Zachary James Haney - *Wheaton, IL*
 Brenda N. Hanson - *Westlake, OH*
 Travis Richard Hardin - *Lake Charles, LA*
 Tina Griffith Harsanyi - *Harvey, LA*
 Meredith Brantley Haskins - *Tuscaloosa*
 Michael Howard Hawkey - *Marysville, OH*
 William Abbot Henderson - *Tuscaloosa*
 James D. Herndon IV - *Tuscaloosa*
 Kelsey Elizabeth Herndon - *Birmingham*
 Kiara Monique Hill - *Sacramento, CA*
 Brittney Ann Hitt - *Rogersville*
 Justin W. Hooker - *Tuscaloosa*
 Caitlin Aubrey Huber - *Louisville, KY*
 Gabrielle Octavia Hucal - *Torrance, CA*
 Derreck Jamel Humes - *Birmingham*
 David Ryland Hunter, Jr. - *Point Clear*
 DeNisa Irby Huser - *Raleigh, NC*
 Tyler Randall Jansma - *Atlanta, GA*
 Jennifer L. Jensen - *Walton, KY*
 Rebecca Jimenez - *Martinez, GA*
 Alexandria Kaye Johnson - *Tuscaloosa*
 James Daniel Johnson - *Cullman*
 Melissa Suzanne Johnson - *Hokes Bluff*
 Bradley William Jones - *Kennesaw, GA*
 Michael L. Jones - *Vinemont*
 Rita Jane Jones - *Tuscaloosa*
 Claude W. Jordy II - *Northport*
 Kimberly R. Joyner - *Conyers, GA*
 Portia Reanne Keith - *Alabaster*
 Melissa Dawn Kellogg - *Ironton, OH*
 Boleyn Jacob Key - *Brandon, MS*

Hwaheun Kim - *Tuscaloosa*
 Caitlin Elizabeth Kingsley - *Katy, TX*
 Christina Marie Kogat - *Gilbert, AZ*
 Kenneth J. Kruse - *Park City, UT*
 Garrison Philip Leach - *Tuscaloosa*
 Mark Allen Lee - *Buford, GA*
 David William Lenahan - *Nashville, TN*
 Carrie Chism Lien - *Memphis, TN*
 John Anderson Lightbourne - *Mobile*
 Yingsi Lin - *Guangzhou, China*
 Wei Liu - *Johns Creek, GA*
 Maria Angelica Lopez - *Cundinamarca, Colombia*
 Jennifer Lorentz - *Gries, France*
 Mary Katherine Majors - *Scottsboro*
 Shelby Jordan Martin - *Beaverton, OR*
 Amanda Garnett Martinez - *Southside*
 Elizabeth Cecilia Mawhinney - *Birmingham*
 Candi L. McCullars - *Guntersville*
 Rachel Michelle McDaniel - *Florence*
 Elizabeth Ann Moore McDonald - *Spanish Fort*
 Blake Owen McKinney - *Tuscaloosa*
 Joseph Brian McPhillips - *Hartselle*
 Danika Marie Meeks - *Columbus, MS*
 Lisa Marie Mieskowski - *Tuscaloosa*
 Hannah L. Miller - *Cullman*
 Alanna Danae Millis - *Arlington, TX*
 Rebecca Todd Minder - *Tuscaloosa*
 Alfred Carl Mitchell III - *Tuscaloosa*
 Benjamin Adam Moran - *Madison*
 Tara Nicole Morgan - *Nashville, TN*
 William J. Morgan - *Tuscaloosa*
 Sara Briers Morris - *Goode, VA*
 Christina Knox Mullis - *Tuscaloosa*
 Katherine T. Musick - *Brownsboro*
 David Calvin Neder - *Northport*
 Robin Heath Netherton - *Cullman*
 Courtney Lynn King Nice - *Fort Bragg, NC*
 Amberly Poole Nichols - *Steele, MO*
 Amber L. Norstum - *Tuscaloosa*
 Matthew Augustine O'Brien - *Covington, GA*
 Chelsea Beverly O'Toole - *Pensacola, FL*
 Cindy Ouellet - *Quebec, Canada*
 Tara Lynn Paladino - *Murfreesboro, TN*
 Juanita L. Parker - *Wetumpka*
 Merinda Jane Parrish - *Washington, NC*
 Eric C. Patterson - *Huntsville*
 Mengshi Pei - *Changde, China*
 Angelica Paola Pena - *Tuscaloosa*
 Jasmin Niquel Perkins - *Tuscaloosa*
 Jessica L. Petruzzi - *Virginia Beach, VA*
 Ashley Lynn Petryszak - *Tuscaloosa*
 William Stuart Price - *Vernon*
 Taylor Michelle Pritchard - *Raleigh, NC*
 Brian James Puccerella - *Tuscaloosa*
 David Craig Pursley - *Tuscaloosa*
 Diane A. Redman - *Sheridan, WY*
 Bryan C. Reed - *Satsuma*
 Jennifer Lauren Reed - *Pascagoula, MS*
 Jessica Lynn Reed - *Fort Payne*
 LaShaunda Renee Richardson - *Bay Minette*
 Alicia Brooke Ridout - *Scottsboro*
 Rebecca Danielle Robinson - *Huntsville*
 Meghan N. Roden - *Madison*
 Briana Adline Royster - *Moundville*
 Sandra Bernadette Sampson - *Harmony, FL*
 Venchei T. Sanders - *Birmingham*
 Katherine A. Sartoris - *Tuscaloosa*
 Blair Elizabeth Savage - *Pell City*
 Debra Ellizabeth Schaffer - *Huntsville*
 Sara Lynn Schmitt - *Newport News, VA*
 Blake Alexander Schneider - *Northport*
 Zachary M. Searels - *Albertville*
 Michella Denise Shaw - *Alberta*
 James Collier Shepard - *Montgomery*
 Jeanette Michele Sheppard - *Dutton, VA*
 Ellyn Susanna Sibley - *Grant*
 Kevin Andrew Siesel - *Seminole, FL*
 Alexis B. Smith - *Glen Dale, WV*
 Amy Marie Smith - *Oneonta*
 Britney Nicolle Smith - *Cullman*
 Cilia Renea Smith - *Blountsville*
 Jenny L. Snyder - *Harrisburg, PA*
 Melanie Simone Sontheimer - *Hoover*
 Johnathan L. Speer - *Montgomery*
 Brett William Spicer - *Statesville, NC*
 Amber Elizabeth Stalcup - *Metairie, LA*
 Christy Ann Stephens - *Cullman*
 Debbie Lynn Strejc - *Cortland, IL*
 Kristy Burleson Sullivan - *Holcomb, MS*
 Jenna Leigh Surprenant - *Marshall, MN*
 Rhonda Swaerkosz - *Peachtree City, GA*
 Breanna Layne Swims - *Woodstock, GA*
 Meijie Tang - *Chizhou, China*
 Kelsey Nicole Taylor - *Lawrenceville, GA*
 Rachel Beth Thibodeau - *Richardson, TX*
 Rachel Deborah Thies - *Sewell, NJ*
 Daniel Paul Thorpe - *Bogota, Colombia*
 Darleen Maria Todd - *Santa Rosa Beach, FL*
 Sarah Elizabeth Tooker - *Fredericksburg, VA*
 Hugo Trevisi - *Bogota, Colombia*
 Clemencia Trujillo - *Bogota, Colombia*
 Crystal Del Turpin - *San Antonio, TX*
 Lynsey Irene Tveit - *Rancho Santa Margarita, CA*
 Jennifer R. Underwood - *Dora*
 Eva Maria Valdes - *Tuscaloosa*
 Elisabetta Loren Valenza - *Birmingham*
 Hannah Joelle Vander Maas - *Jacksonville, FL*
 Allison K. Vernon - *Scottsboro*
 Ashton Lorraine Vincze - *Pensacola, FL*
 Tenesha L. Wallace - *Faunsdale*
 Ryan Nicholas Walsh - *Knoxville, TN*
 Christopher Allen Walters - *Trussville*
 Evan Allister Ward - *Tuscaloosa*
 Quenesha Michelle Ward - *Helena*
 Leigh Catherine Waters - *Newark, DE*
 Mary Peyton Harned Wells - *Louisville, KY*

Eric Scott West - *Southside*
 Lindsay Megan Whitten - *Northport*
 Christina Josephine Wichlin - *Valrico, FL*
 Smith C. Wilbanks - *Northport*
 Douglas Ray Williams - *Tuscaloosa*
 Natasha Tucker Williams - *Crane Hill*
 Gabrielle Alexis Wilson - *Rancho Mirage, CA*
 Karly T. Wilson - *Florence*
 Leighton Wayne Wilson - *Pinson*
 Christopher A. Wood - *Trafford*
 Wesley Scott Woodall - *Sharpsburg, GA*
 Bingying Yi - *Beijing, China*
 John M. Young - *Florence*
 Giovanni Zimotti - *Cagnano Varano, Italy*

MASTERS OF BUSINESS ADMINISTRATION

Nancy Lynn Acquavella - *New Market*
 Ryan M. Aday - *Birmingham*
 Kapil Aggarwal - *Bhiwani, India*
 Ally Daniel Beaty - *Eufaula*
 Julia Bobick - *Huntsville*
 Michael Stephen Brost - *Huntsville*
 James Zachary Buchanan - *Decatur*
 Anthony Louis Calao - *McGregor, TX*
 Daniel Burl Carpenter - *Tuscaloosa*
 Kathleen Juanita Crawford - *Huntsville*
 William M. Crook - *Birmingham*
 Melora Aine Cybul - *Jonesboro, GA*
 Jeffrey Clifton Davis, Jr. - *Murfreesboro, TN*
 Neal Green Dichiaro - *Tuscaloosa*
 Andrew R. Dolan - *Daphne*
 Robert Scott Donaldson - *Tuscaloosa*
 Nathan Joseph Drees - *Madison*
 Ashley D. Erickson - *Huntsville*
 Amanda Grace Farris - *Jasper*
 Courtney L. Fladger - *Birmingham*
 Adam Martin Franklin - *Northport*
 David Vincent Funk - *Collegeville, PA*
 John Rogers Garrett - *Birmingham*
 Joseph Melville Gilmer III - *Selma*
 Christina Maryann Louise Graham - *Tuscaloosa*
 Matthew Wood Grayson - *Birmingham*
 Paul W. Hahn - *Tuscaloosa*
 Justin Nicholas Havrilla - *Owens Cross Roads*
 William Wallace Henson - *Selma*
 Jeremy Joseph Howe, Sr. - *Madison*
 Olivia Jane Hunnicutt - *Birmingham*
 Nicholas Adam Jamroz - *Birmingham*
 Caitlin Vann Jennings - *Tuscaloosa*
 Jennifer E. Johnston - *Birmingham*
 Harrison William Jones - *Germantown, TN*
 Landon Raleigh Jones - *Atlanta, GA*
 Kari Alison Keplinger - *Gardendale*
 Hunter Alan Langston - *Birmingham*
 Baker Parks Lee - *Tuscaloosa*
 Yande Jelene Lee - *Rockford*
 Matthew Carlton Legg - *Birmingham*

Mariano J. Lepori - *Posadas, Argentina*
 Randy L. Lewis - *Demopolis*
 Ellen C. Lindsay - *Spanish Fort*
 Kelly Ann Lindsey - *Cullman*
 Rebecca Carol Livingston - *Gadsden*
 Justin Cole Merritt - *Birmingham*
 Bryan Garrett Moody - *Tallahassee, FL*
 James Philip Morrison - *Hoover*
 Harry D. Nicholas III - *Tuscaloosa*
 John Hughston Nichols - *Tuscaloosa*
 Brian McCoy Park - *Gurley*
 Seung Keun Park - *Ottawa, Canada*
 Vanessa Demetria Pettway - *Birmingham*
 Julie Paulette Pounders - *Tuscaloosa*
 Brittney Ann Powell - *Northport*
 Samuel L. Price - *Hoover*
 Jane Kate Real - *Birmingham*
 Andrea Luigi Rezzonico - *Hoover*
 Tyler Jerral Rigdon - *Peterman*
 Adam Glenn Ritch - *Dora*
 Eric Crandall Searls - *Issaquah, WA*
 Pratik Shakya - *Hetauda, Nepal*
 Sarah E. Silverstein - *Birmingham*
 Ashley Arleen Sledge - *Fairview Heights, IL*
 Timothy Drew Smalley - *Decatur*
 Andrew Woodson Smyth - *Dothan*
 Ashley Ann Sobota - *Houston, TX*
 Brad Lanier Strong - *Eupora, MS*
 Leah Danielle Stuart - *Destin, FL*
 John T. Summerford - *Tuscaloosa*
 Ross D. Swenson - *Gardendale*
 Brian Matthew Szanny - *Gadsden*
 Gordon Morrow Terry - *Mobile*
 Garett Taft Toflinski - *Tuscaloosa*
 Amy M. Tucker - *Hartselle*
 Clinton D. Vance - *Hoover*
 William Brant Waddell - *Northport*
 Warner Sutphen Watkins IV - *Birmingham*
 Douglas H. Watson, Jr. - *Tuscaloosa*
 Katherine Frances Wayne - *Madison*
 Lance Kevin Will - *Oxford*
 Robbins W. Williams - *Tuscaloosa*
 Elizabeth Marie Williford - *Hoover*
 Lukai Yang - *Tuscaloosa*
 Lauren E. Yarnish - *Birmingham*
 Ryan P. Zarzour - *Mobile*

MASTERS OF FINE ARTS

Christopher Z. Bellinger - *Tuscaloosa*
 Ashley Elizabeth Chambers - *Tuscaloosa*
 Christopher Lewis Collins - *Tuscaloosa*
 Kathryn E. Cook - *Avon-by-the-Sea, NJ*
 Melora Aine Cybul - *Jonesboro, GA*
 Alex Joseph Czaja - *Salt Lake City, UT*
 Christopher Lane Davenport - *Tuscaloosa*
 Matthew Joseph Davis - *Jackson, MI*
 Jonathan S. Dubow - *Wilton, CT*

Josh Emlyn English - *Tuscaloosa*
 Laura Claire Lewis Evans - *Tuscaloosa*
 Krystin Nicole Gollihue - *Swansboro, NC*
 Darius Devon Hill - *Birmingham*
 Natalia Sarah Holtzman - *Tuscaloosa*
 Christina Lyn Wilson Johnson - *Tuscaloosa*
 Kirby Leigh Johnson - *Austin, TX*
 Kendall Lee Judy - *Fort Smith, AR*
 Jay Alexander Jurden - *Canton, MS*
 Jake Maxwell Kinstler - *Seattle, WA*
 Alexander Paul Kosbab - *Tuscaloosa*
 Andrea Janine Love - *Seattle, WA*
 Saeide Mirzaei - *Tuscaloosa*
 Sarah Jean Peters - *Deatsville*
 Caroline Elizabeth Poh - *Dunwoody, GA*
 Edward Norman Pottorff - *Mentor, OH*
 Sally Bronwyn Rodgers - *Tucson, AZ*
 William Dale Rowland - *Tuscaloosa*
 Astri Johanna Snodgrass - *St. Charles, IL*
 Emma Louise Sovich - *Northport*
 Bethany Sarah Startin - *West Yorkshire, United Kingdom*
 Benjamin Tristram Voigt - *Scotia, NY*
 Nathaniel G. White - *Pierre, SD*
 James Daniel Whitlow - *Tuscaloosa*
 Preston Levi Williams, Jr. - *Tuscaloosa*
 Michael Ford Witherell - *Athens, GA*

MASTERS OF LIBRARY & INFORMATION STUDIES

Cayla Marie Barnes - *Northport*
 Heather Williams Beritich - *Pisgah*
 Rebecca Rose Billings - *Northport*
 Julie Marie Bono - *Philadelphia, PA*
 Nancy Cora Boyd - *Tuscaloosa*
 Rebecca Louise Brunson - *Auburn*
 Elizabeth Claire Clemmons - *Northport*
 Christina Anne Coan - *Montgomery*
 Nicolette Lucille DeMoville - *Atascadero, CA*
 Stephanie Dana Frost - *Northport*
 Leslie Allison Grant - *Harvest*
 Lora Porterfield Greer - *Grant*
 Jennifer Parker Haas - *Burien, WA*
 John Marcus Hamilton - *Northport*
 Robert S. Harris - *Birmingham*
 Rachel Elizabeth Helms - *Northport*
 Rebecca L. Jones - *Whitewater, WI*
 Donna Compton Jordan - *Mobile*
 Tina Louise Kaple - *Destin, FL*
 Chrystal Kroeker Boggs - *Steinbach, Canada*
 Michele Caldwell Lawrence - *Gates, NC*
 Alissa F. Matheny - *Tuscaloosa*
 Kathryn Grace Matheny - *Tuscaloosa*
 Kimberly Ann McCants - *Spanish Fort*
 Andrea Young Mewbourn - *Orange Beach*
 Molly Bell Milazzo - *Bow, NH*
 Margaret Pickert Oswalt - *Katy, TX*

Jennifer Leigh Powell - *Birmingham*
 Anna Elizabeth Reece - *Vestavia Hills*
 Hillary D. Russell - *Tuscaloosa*
 Rachel Anne Skelton - *Tuscaloosa*
 Kristen Lindsey Snow - *Hayden*
 Latasha D. Watters - *Birmingham*
 Hannah Meleney Wilkes - *Martinsburg, WV*
 Alicia Dawn York - *Hoover*

MASTERS OF MUSIC

Nawar Yossef Ahmed - *Cairo, Egypt*
 Anthony Wayne Darnall - *Mayfield, KY*
 Kevin Ray Dugat - *Kerrville, TX*
 Richard B. Hall - *Northport*
 Ann Michelle Kucharski - *Tuscaloosa*
 William Thomas Luckett - *Winter Haven, FL*
 Elizabeth Rose Pellegrini - *Linden, CA*
 Matthew Carl Shaver - *Katy, TX*
 Collin S. Webster - *Tuscaloosa*

MASTERS OF PUBLIC ADMINISTRATION

John Lucas Adair - *Gurley*
 Anita S. Anderson - *Northport*
 Charles Y. Ghossein - *Birmingham*
 Bryan G. Hooker - *Tuscaloosa*
 Adam J. Rawlins - *Warrior*
 Hailah R. Saeed - *Tuscaloosa*

MASTERS OF SCIENCE

Cole Taylor Adams - *Vestavia Hills*
 Cristina Maria Arenas - *Tuscaloosa*
 Amber Renee Bara - *Tuscaloosa*
 Anthony Paul Barletta - *Destrehan, LA*
 Chanley Rebecca Bell - *Birmingham*
 Daniel Kenneth Berry - *Kirkwood, MO*
 Lauren Nicole Blackwell - *Harvest*
 Davis R. Blair - *Coker*
 Eric Nathan Bolton - *Tuscaloosa*
 Brandon James Bosco - *Harvest*
 Lindy Banks Bradford - *Palm Beach Gardens, FL*
 Elizabeth Coats Burson - *Stone Mountain, GA*
 Michael S. Calhoun - *Huntsville*
 Candice L. Campbell - *Hoover*
 Chelsea Renee Chiarelli - *Marlton, NJ*
 Nathan Luke Coburn - *Northport*
 Daniel Mace Connors - *Enterprise*
 Shannon Kristine Conrad - *Coppell, TX*
 Brian M. Conway - *Alpharetta, GA*
 Lauren Ann Coulter - *Madison*
 Kristen Kathleen Cox - *Johns Island, SC*
 Andrew J. Crain - *Tuscaloosa*
 Lauren Elizabeth Dean - *Birmingham*
 Michael T. Dobbins - *Trussville*

Sean Thomas Dyer - *Knoxville, TN*
 Mary Kathryn Erstine - *Germantown, TN*
 Meagan Michele Farris - *Huntsville*
 Mohammad Firouz - *Tuscaloosa*
 Hannah Dayle Fowler - *Harrisburg, IL*
 Craig David Fulda - *Madison*
 Mitchell Bradley Galloway - *Madison*
 Yi Gan - *Tuscaloosa*
 Reed W. Gardiner - *Northport*
 Gabriel Mayez Gebrael - *Northport*
 Javad Ghasemi Azadani - *Tuscaloosa*
 Diana Patricia Gomez - *Vestavia*
 Jonathan Lake Graves - *Tuscaloosa*
 Jackson Marion Griffith - *Birmingham*
 Karl Harvey Grosselin - *Beavercreek, OH*
 Raphaela Guimaraes Petermann - *Northport*
 William S. Hall - *Brewton*
 Zachary Scott Hall - *Eads, TN*
 Jessica Lee Hancock - *Trafford*
 Franklin Roosevelt Harrison III - *Chesapeake, VA*
 Oanh Hoang - *Ha Noi, Vietnam*
 Natalie P. Hoggle - *Tuscaloosa*
 Kevin Reynolds Howard - *Cumming, GA*
 Quintin Sherrod Howze - *Birmingham*
 Kimberly Dawn Hutcheson - *Northport*
 Joi Marq'uetta Jackson - *Birmingham*
 Morgen Ann Jensen - *Hartselle*
 William Dickerson Johnston - *Homewood*
 Rebecca Nicole Keating - *Tuscaloosa*
 Johnathan D. Keith - *Tuscaloosa*
 Andrew Coleman Kesterson - *Tuscaloosa*
 Owen Matthew Killeen - *Preston, CT*
 Olivia Rae Killian - *Brownsboro*
 Lindsay Jean Kolb - *Tuscaloosa*
 Sarah Jeanette Kolb - *Orlando, FL*
 Stephanie Louise Kuhne - *Cincinnati, OH*
 Andrew Douglas Larry - *Eight Mile*
 Shannon Michelle Lathrop - *Birmingham*
 Lauren McPherson Laufe - *Pittsburgh, PA*
 Julia Ashley Leonard - *Auburn*
 John Dylan Lott - *Brentwood, TN*
 Wilson T. Love - *Tuscaloosa*
 Alexa N. Lowe - *Huntsville*
 Yuanxin Ma - *Tianjin, China*
 Douglas Joseph Mateas - *Winfield, IL*
 Mary-Elizabeth Grayce McClenney - *Tuscaloosa*
 Chance Lee McCullough - *Tuscumbia*
 Kathleen Caroline Hale McKee - *Birmingham*
 Broxton Jake Miles - *Alabaster*
 Katherine Mills - *Fayetteville, TN*
 Lauren A. Mills - *Tuscaloosa*
 Stewart Edmund Moore - *Tuscaloosa*
 Anna Joyce Moyer - *Boalsburg, PA*
 Sarah Elizabeth Ondocsin - *Madison*
 Nicholas Joseph Pacitti - *Loveland, OH*
 Mark Christopher Padgett - *Connelly Springs, NC*
 Lauren Alyse Pahos - *Baytown, TX*
 Ellyn Kelsey Park - *Tuscaloosa*

Leslie Anne Parrish - *Dadeville*
 Claire Elizabeth Patterson - *Tuscaloosa*
 Dylan Robert Paul - *Tuscaloosa*
 Elizabeth Ellis Pickens - *Tuscaloosa*
 Melissa F. Powell - *Birmingham*
 Digesh Raut - *Kathmandu, Nepal*
 Lauren Grace Renfroe - *Gurley*
 Morgan Kelly Rhodes - *Augusta, GA*
 Clinteshia Valtoria Ridgeway - *Tuscaloosa*
 Elizabeth G. Roberts - *Huntsville*
 Jacobi Bray Robertson - *Birmingham*
 George Elliott Salls - *Homewood*
 Amelia Grace Simpson - *Millbrook*
 Courtney Lynne Singer - *Tuscaloosa*
 Alexander Wilson Smith - *Birmingham*
 Sara Gaston Snider - *Norcross, GA*
 Rebekah Minnette Spencer - *Tuscaloosa*
 Mary-Frances Olivia Steagall - *Ozark*
 Lauranne Cash Stephens - *Winter Park, FL*
 Yi Sun - *Lishui, China*
 Kenneth Lionel Sylvain III - *Duluth, GA*
 Steven J. Tajer - *Hoover*
 Brody Joseph Taylor - *Tuscaloosa*
 Allison L. Terrell - *Wetumpka*
 Avery Elizabeth Thomas - *Mableton, GA*
 Danielle M. Thompson - *Pfafftown, NC*
 Shivon A. Van Allen - *Vancouver, WA*
 Lindsay Marie Vargo - *Huntsville*
 Zachary Joseph Veum - *Knoxville, TN*
 Peter Warmingham - *Decatur*
 Alexandra Michele Wendt - *Mobile*
 Mitchell O'neal Wesson - *Vestavia Hills*
 Elliot H. West - *Brentwood, TN*
 Lauren Rose Wheeler - *Mount Prospect, IL*
 Sarah Brantley White - *Montgomery*
 Austin Max Wikle - *Amherst, NY*
 Meghan Elizabeth Wilgus - *Vernon Hills, IL*
 Grant Allen Williams - *Parkland, FL*
 Kyle F. Williamson - *Vestavia Hills*
 Christopher Stephen Willis - *Forest, VA*
 Roger Maxwell Woerner - *Elberta*
 Nichole Selene Wolf - *Tampa, FL*
 Emily Elisabeth Wood - *Blevins, AR*
 Mo Xue - *Changchun, China*
 Xin Yang - *Tuscaloosa*
 Yeo Min Yoon - *Jeonju, South Korea*
 Jicai Zhang - *Vestavia Hills*
 Rong Zheng - *Zhengzhou, China*

MASTERS OF SCIENCE IN AEROSPACE ENGINEERING

Gaetano Antonio Falcone - *Lees Summit, MO*
 Adam Ford Fayer - *Hilton Head, SC*

MASTERS OF SCIENCE IN AEROSPACE ENGINEERING AND MECHANICS

Charles Vincent DeSio II - *Chesapeake, VA*
Ankit Srivastav - *New Delhi, India*
Elizabeth Ann Weinert - *Muskego, WI*

MASTER OF SCIENCE IN CHEMICAL ENGINEERING

Jason Michael Tedstone - *Tuscaloosa*

MASTERS OF SCIENCE IN CIVIL ENGINEERING

Abdulai Abdul-Majeed - *Tuscaloosa*
Nathan Delaine Champion - *Tuscaloosa*
Jonathan Riley Dunn - *Tuscaloosa*
Robert Tyler Fields - *Millport*
Ashton Danielle Greer - *Kingsport, TN*
William E. Guin - *Winfield*
Paul W. Hahn - *Tuscaloosa*
Wei Pan - *Northport*
Tina Sheikhzeinoddin - *Vestavia Hills*
Marshall T. Sims - *Elberta*
Kaleb Shane Walker - *Tuscaloosa*

MASTERS OF SCIENCE IN COMPUTER SCIENCE

Ahmed Al-Zubidy - *Tuscaloosa*
Jeremie Boris Ebozoa Ebini - *Yaounde, Cameroon*
Huseyin Ergin - *Northport*
Wenhua Hu - *Tuscaloosa*
Christopher Russell LaBauve - *Metairie, LA*
Yilong Shu - *Tuscaloosa*
Bing Zhou - *Tuscaloosa*

MASTERS OF SCIENCE IN CRIMINAL JUSTICE

Kristie Kimberly Gordon - *Los Angeles, CA*
Kaitlyn Dawn Green - *Tuscaloosa*
Christian Park Holston - *Tuscaloosa*
Patrick E. Marsch - *Tuscaloosa*
Kalee Danielle McSwain - *Ashford*
Hunter Cole Pierce - *Huntsville*
Jason Allen Yeager - *Moundville*
Lauren Ashleigh Zezulka - *Hueytown*

MASTERS OF SCIENCE IN ELECTRICAL ENGINEERING

Joseph Bukari Abugri - *Yarigu-Zebilla, Ghana*
Li Ding - *Daphne*
Justin K. Headley - *Cropwell*
Hong Li - *Tuscaloosa*
David C. Sandel - *Dothan*
Hoyun Won - *Montgomery*

MASTERS OF SCIENCE IN ENGINEERING

Kathleen Leona McCanless - *Jonesboro, GA*
Lindsey Nicole Short - *Winter Haven, FL*

MASTERS OF SCIENCE IN HUMAN ENVIRONMENTAL SCIENCES

Esther Michelle Asher - *Saint Louis, MO*
Stephanie Marie Atencio - *Florence*
Daniel Paul Borbolla - *Miami, FL*
Michael N. Byrd - *Northport*
Karen R. Cagle - *Millbrook*
Jeffrey Campbell - *McKinney, TX*
Sue A. Chandler - *Geraldine*
Julie M. Chenoweth - *Fort Worth, TX*
Ashley Nicole Cooper - *Birmingham*
Mary Anne Daines - *Tuscaloosa*
Claire Bruce Davis - *Letohatchee*
Taylor Ladd Deer - *Vicksburg, MS*
Julie Anne Dozier - *Thomasville*
Melissa Nichole Evans - *Theodore*
Molly Ann Fichtner - *Houston, TX*
Leon Julius Fluker - *Foley*
John Wilson Frost - *Decatur*
Blake A. Gray - *Huntsville*
Kristen Elizabeth Guenther - *Winston-Salem, NC*
Lindy Miller Gunn - *Englewood, CO*
Ashia L. Harvest - *Montgomery*
Elizabeth H. Hubbard - *Tuscaloosa*
Cindy Jade Huggins - *Northport*
Lauren Elisabeth Hunter - *Daphne*
Cynthia Goodloe Johnson - *Tuscaloosa*
Lauren Handschumacher Johnson - *Anniston*
Demaris Corinne Jones - *West Blocton*
Taylor B. Keck - *Decatur*
Bryn Drake Kehoe - *Northport*
Caitlyn Elizabeth Koh - *Mobile*
Rebecca Devereaux Lee - *Birmingham*
Nikki Alecia Little - *Northport*
Emily Nicole Mason - *Athens*
Alexandra Paige McDonald - *New Brighton, MN*
Anna-Lisa Catherine McGhee - *Tuscaloosa*
Erin Mariah Miller - *Northport*
Stephanie Mitchell - *Pittsburgh, PA*

William A. Mitchell - *Tuscaloosa*
 Alisha Gail NeSmith - *Ellijay, GA*
 Jason Seok Hyun Perry - *Tuscaloosa*
 Brittany Michelle Pierce - *Mobile*
 Josh D. Price - *Birmingham*
 Kathleen K. Reily - *Manassas, VA*
 Elahe Saeidi - *Tuscaloosa*
 James David Sandlin - *Tuscaloosa*
 Scotty Ray Sewell - *Dyersburg, TN*
 Bryan Edward Sexton - *Tuscaloosa*
 Gina Renae Shell - *Montgomery*
 Emily Marie Simpson - *Decatur*
 Cory A. Singletary - *Dothan*
 Crystal Hewitt Skinner - *Duncanville*
 Amanda Brittanie Smith - *Arlington, VA*
 Chelsea Renae Southard - *Athens*
 Irving E. Spikes, Sr. - *Gautier, MS*
 Haley Elise Stewart - *Tuscaloosa*
 Stephanie Brooke Thomas - *Harvest*
 Elizabeth Lee Tweedy - *Decatur*
 Christophe J. Varidel - *Versoix, Switzerland*
 William C. Vlachos - *Birmingham*
 Kyla Jae Wesely - *Omaha, NE*
 Paul Elliott West - *Corsicana, TX*
 Mary Francis White - *Birmingham*
 Laurie Anne Williams - *Cheshire, United Kingdom*
 Daniel Zunzunegui - *Naples, FL*

MASTERS OF SCIENCE IN MECHANICAL ENGINEERING

Victor M. Alas, Jr. - *Weaver*
 Gary Owen Frey - *Baker, FL*
 Andrew J. Greff - *Kingwood, TX*

MASTER OF SCIENCE IN METALLURGICAL ENGINEERING

Mallikharjuna Reddy Bogala - *Visakhapatnam, India*

MASTERS OF SCIENCE IN NURSING

Candis L. Freeman Veal - *Snellville, GA*
 Victoria Benay Junkin - *Elrod*

MASTERS OF SOCIAL WORK

Amanda Ziad Abawi - *Tuscaloosa*
 Brandy Elizabeth Adams - *Temple, GA*
 Julia Sterrett Akin - *Gadsden*
 Julie Kristin Arrington - *Brookwood*
 Yolanda Danielle Woods Barnes - *Tuscaloosa*
 Nicholson Wilcox Barrington - *Birmingham*
 Hannah Grace Bell - *Northport*

Angela Shay Berry - *Phil Campbell*
 Joel T. Blackstock, Jr. - *Homewood*
 Maribeth Parker Bowman - *Leeds*
 Elizabeth Johanna Brezovich - *Birmingham*
 Hannah Beth Bruce - *Crossville*
 Cotrencla Ann Burkett - *Purvis, MS*
 Jasmine Brijae Burks - *Tuscaloosa*
 Molly Kathleen Byrom - *Homewood*
 Jeffrey Chandler Caldwell - *Pinson*
 Cleola A. Callahan - *Maylene*
 Lauren Kathryn Calvert - *Tuscaloosa*
 Mary Elizabeth Campbell - *Sheffield*
 Annalesia Latrece Carr - *Starkville, MS*
 Jacqueline Kishawn Carter - *Birmingham*
 Brandi Lace Clark - *Enterprise, MS*
 Donna Lynn Claycomb - *Flowood, MS*
 Sherita Delaine Coachman - *Hueytown*
 Dorit Cohen - *Northport*
 Benjamin Frasa Coleman - *Birmingham*
 Jessica Lynn Compton - *Helena*
 Laura Elizabeth Freeman Cooks - *Northport*
 Taylor Caitlin Cordel - *Indianola, MS*
 Michelle Lynn Cornelius - *Florence*
 Marquitta Cox - *Birmingham*
 Sarah Flynn Cranton - *Mobile*
 Robin L. Criswell - *Carrollton*
 Olivia M. Cunningham - *Tuscaloosa*
 Jessica LeShay Daniel - *Guntersville*
 Emily Herman Darnell - *Rolling Fork, MS*
 Regina Diane Davis - *Cullman*
 Wykeima J. Davis - *Deerfield Beach, FL*
 Natasha N. Delancey - *Fort Rucker*
 Tashua Berry Dennis - *Jacksonville*
 Rachel M. Derivaux - *Owens Cross Roads*
 Richard Britton DeShazo - *Birmingham*
 Amanda N. Dobbs - *Trussville*
 Michaela Drlikova - *Tuscaloosa*
 Virginia Ann Duncan - *Tuscaloosa*
 Stephanie Lauren Eddie - *Mobile*
 Jurnishia A. Edwards - *Ocean Springs, MS*
 Dorothy Edwards-Beyan - *Powder Springs, GA*
 Ivette Ellis - *Adairsville, GA*
 Taylor James Ellis - *Tuscaloosa*
 Jessica Lynn Farr - *Pine Hill*
 Laura E. Fletcher - *Northport*
 Sanders Mytra Foster - *Gulfport, MS*
 Amanda LeShea Franks - *Gardendale*
 Theresa Freeman-Hall - *College Park, GA*
 Holli Huval Frey - *Fultondale*
 Rachel Elizabeth Frost - *Hoover*
 Whitney Lain McAlister Fuller - *Marion, MS*
 Sarah Elizabeth Garner - *Tuscaloosa*
 Carleen Michelle Gates - *Roanoke*
 Bremeka Tamelle Gilbert - *Valley*
 Helen Kaitlyn Glass - *Tuscaloosa*
 Tallulah Grace-Caldwell - *Douglasville, GA*
 Jingya Guo - *Beijing, China*
 Caitlin Rebecca Hale - *Montgomery*

Sydra Nicole Hall - *Odenville*
 Elizabeth Carole Hampton - *Birmingham*
 Richard M. Hamrick II - *Cottondale*
 Claire Gewin Harbison - *Arab*
 Delana Kay Harbison - *Tuscaloosa*
 Tabitha Nicole Harper - *Spruce Pine*
 Joanne Hartle - *Pike Road*
 Madison Amanda Hayes - *Mount Olive*
 Lauren E. Heath - *Birmingham*
 Patti Jo Hill - *Wilsonville*
 Teia Jarelle Hill - *Birmingham*
 Bailey Layne Holland - *Tuscaloosa*
 Shatanna Necole Holley - *Sylacauga*
 Kaitlin D. Holloway - *Decatur*
 Erin Leigh Holt - *Pelham*
 Adriane Michelle Howard - *Huntsville*
 Amanda Danielle Howard - *Daphne*
 Rosetta Ingram - *Tuscaloosa*
 Kayla Elizabeth Irwin - *Montevallo*
 Latoya Nicole Jackson - *Loganville, GA*
 Lauryn Whitney Jeans - *Fayetteville, TN*
 Staci Marie Johnson - *Alabaster*
 Virginia Johnson-Turner - *Greenville, MS*
 Alex Michael Jones - *Trussville*
 Hanna Irene Jones - *Tuscaloosa*
 Ashleigh Blaire Justice - *Birmingham*
 Rebecca Ann Kerr - *Northport*
 Emily Ruth Kerstetter - *Northport*
 Jordanna Kidd - *Boaz*
 Natalia A. Langner - *Shelby*
 Megan Colleen Larrabee - *Tuscaloosa*
 Marquita Sherell Layton - *Enterprise*
 Chizanna Ward Lewis - *Gulfport, MS*
 Regina Elizabeth Maiden - *Birmingham*
 Katie Lynn Martin - *Gardendale*
 Michella Robin Mathews-Kopcha - *Daphne*
 Christine A. Maust Beachy - *Meridian, MS*
 Lorie Newsom McCullough - *Birmingham*
 Charlena Elizabeth McDaniel - *Rainsville*
 Jodie Katherine McGinty - *Tuscaloosa*
 Michael Misenheimer - *Duluth, GA*
 William Allan Montgomery - *Birmingham*
 Kimberly Snow Moore - *Oxford*
 Leslie Michelle Murray - *Riverside*
 Sonya Clark Nickelson - *Lithonia, GA*
 Kelly Michelle O'Bryant - *Centre*
 Kendra Jacquise Oneal - *Talladega*
 Kathryn Marie Opland - *Marietta, GA*
 Kathryn Virginia Payne - *Coker*
 Keisha Payne Holloway - *Snellville, GA*
 Quincy D. Pearson - *Gilbertown*
 Victoria Luna Peele - *Huntsville*
 Amanda Leigh Perkins - *Mobile*
 Bowanna Tanea Pharr - *Charlotte, NC*
 Brittany L. Phillips - *Tuscaloosa*
 Daniela Lizano Phillips - *Vestavia Hills*
 Matthew Alan Phillips - *Tuscaloosa*
 Skylar Abigail Phillips - *Huntsville*

Quinton Dewayne Pickett - *Pelham*
 Myesha Danielle Annie Pope - *Mascoutah, IL*
 Bethany Fay Pottratz - *Madison*
 Veronica Lynn Reeb - *Huntsville*
 Emily Christine Reed - *Phenix City*
 Stacey Lane Reed - *Santa Rosa Beach, FL*
 Holly Elizabeth Register - *Enterprise*
 Brittney S. Reynolds - *Birmingham*
 Jermica Cherish Roberts - *Anniston*
 Jessica Allison Roberts - *Hamilton*
 Shermika R. Rodgers - *Tuscaloosa*
 Jasmine Denise Ruffin - *Tuscaloosa*
 Tawanna Latrice Samuel - *Ralph*
 Madison Suzanne Sandifer - *Gordo*
 Shanae Logan Shaw - *Hueytown*
 Catherine Brooke Shelby - *Northport*
 Randie Alexis Simmons - *Gadsden*
 Holly Ann Skelly - *Tuscaloosa*
 Jennifer Leigh Slay - *Birmingham*
 Alexis Catherine Smith - *Hattiesburg, MS*
 Ashley Hope Smith - *Bessemer*
 Kelly Harper Smith - *Meridian, MS*
 Shala LaGail Smith - *Reform*
 Kaitlin Jean Spink - *Birmingham*
 Tierney Keyana Starks - *Elba*
 Melina Dawn Steele (posthumous) - *Steele*
 Kierra Shaneé Taylor Stevenson - *Tuscaloosa*
 Rebecca Marie Stoltz - *Lake View*
 Amanda Lee Talley - *Birmingham*
 Corey E. Taylor - *Mobile*
 Bethany Ann Thomas - *Hartselle*
 Breah L. Tucker - *Montrose*
 Sharon Payne Tucker - *Florence*
 Nicole Stockton Turner - *Gilbertown*
 Terra Lynne Upchurch - *Cottondale*
 William Justin Vest - *Montevallo*
 Darryl Walker, Jr. - *Florissant, MO*
 Valerie Marie Walters - *Northport*
 Chen Wang - *Beijing, China*
 Mary Rainey Wetzel - *Leeds*
 Breanna Chantelle Whitaker - *Phenix City*
 Dana N. Williams - *Tuscaloosa*
 Stephanie D. Williams - *Birmingham*
 Tanitra L. Williams - *Munford*
 Toni Wills - *Eastaboga*
 Randi Nicole Winchester - *Birmingham*
 Lisa Blevins Winfree - *Rising Fawn, GA*
 Sara Beth Wint - *Birmingham*
 Jessica Monique Withers - *Montgomery*
 James Harmon Woodcox - *Dothan*
 Danielle Nichole Wray - *Douglasville, GA*
 Annie R. Zeigler - *Kellyton*

COLLEGE OF ARTS AND SCIENCES

ROBERT F. OLIN, DEAN

LUOHENG HAN, MARSHAL • LISA LINDQUIST-DORR, MARSHAL • TRICIA MCELROY, MARSHAL

summa cum laude

Amy Melissa Ackerman
 Brianna Lynn Adams
 Joseph Krittameth Aicher
 Cyrus Ahmad-Daniel Alavi
 Anna Kathryn Allen
 Samuel Nels Andersen
 Hannah Lauren Armstrong
 Kevyn Armstrong-Wright
 Jason Tyler Arterburn
 Britani-Christine Willoughby Baker
 Clifton Wesley Baker
 Sara Elizabeth Barnes
 Craig Jackson Bartelsmeyer
 Jessica Michelle Bell
 Yuliya Birman
 Gary N. Black
 Joshua Aaron Blackwell
 Alexandra Suzanne Blocher
 James Blough
 Jacob Taylor Boyd
 Marcus Hill Brakefield
 Mackenzie Paige Branco
 Andrew Stephen Branton
 Cameron J. Britton
 Cole Jackson Buchanan
 Kaitlin Taylor Burchett
 Samantha Marie Busch
 Megan Michelle Butler
 Mark Joseph Caddell
 Nicholas Joseph Caluda
 Kevin Hunt Canada, Jr.
 Bridget Caitlyn Carlile
 Tatiana A. Carrasquilla
 Benjamin M. Carrasquillo
 Bethany Rachel Carter
 Lauren Danette Chase
 Rachel Elise Childers
 Katherine Elizabeth Christopher
 Caitlyn Laura Cleghorn
 Megan Elizabeth Cole
 Richard Steven Cole
 Amber Lynn Cook
 Samuel Peter Creden
 Taylor N. Creech
 Kelsey Jo Curtis
 Hannah Rebekah Darby
 Rebecca Marie Dichiaro
 Garrett P. Diltz
 Zachary R. Diltz
 Anna Christine Douglas
 Katherine Virginia Dowd
 Henry Mason Downes
 Samantha Leigh Durfey
 Danielle Annber Dutra
 Mitchell Lee Dykstra

Aubrey Elizabeth Edkins
 Julia Adrienne Fagoh
 Mary Elizabeth Fair
 Gwendolyn Mary Gardiner
 Jesse Aaron Gettinger
 Giuliano L. Godorecci
 Michael Reed Goetsch
 Chase Everett Golden
 Ashley Virginia Greene
 Laura Hamilton Gregory
 Alejandra Guillot Ontanon
 Brittany Nicole Gunnells
 Jonathan Stephen Lee Hair
 Jordan Elyse Hall
 Austin Derek Hardman
 Chelsea T. Harris
 Justin Tyler Heck
 Lindsey Anastasia Herin
 Emily Elizabeth Higginbotham
 William Christopher Hoffman, Jr.
 Mary Phylis Hofmann
 Margaret Andrews Holland
 Destiny Shae Howell
 Jessa Kate Hudson
 Alexandra Nicole Hval
 Mary Margaret James
 Amelia LeAnn Jenkins
 Katherine Lily Jernigan
 Jason Scott Johnston
 Jasmine Antonio Jordan
 John Michael Kamer
 Natalie Anne Knox
 Kelly Layne Konrad
 Riley Stowe Kraus
 Christopher John Lample
 Joseph Paul LaRose
 Scott Michael Leary
 Mitchell Neill LeFebvre
 Amie Katherine Lemley
 William Kyle Leopard
 Joshua T. Lewis
 Emily Jasmine Liang
 Robert Clayton Link
 Benjamin M. Lucy
 Laura Clare Mahan
 Shelby Elizabeth Manley
 Mary Frances Maranto
 Zachary M. Martin
 Angely Milagros Martinez
 Rebecca Lynn Mast
 Mary Caroline May
 Jessica Ashley Mays
 Christian Andrew Mays
 Kaitlin Denise McBride
 Sarah Frances McClees
 Kimber Lea Mitchell
 Maryanne Michelle Mobley

Allison Murray Montgomery
 Gabrielle Nicole Moody
 Jacob Alexander Morrison
 Katelyn Elizabeth Moss
 Anna Joyce Moyer
 Jason Matthew Nance
 Joseph Douglas Neff
 Kaitlyn Savannah Newell
 Elizabeth Lynne Nicholson
 Whitney Jenise Northington
 Matthew Augustine O'Brien
 Maria Louise O'Keefe
 Mark Brian Ortiz
 Benjamin Brooks Palmer
 James Clayton Parker III
 Dakota Elizabeth Park-Ozee
 Morgan Leigh Passman
 Taylor Jo Pauken
 Robert Earl Pendley
 Machen Elizabeth Picard
 Johnson D. Pounders
 Samantha Rae Powell
 Charles Henry Luzenberg Pratt
 William Taylor Price
 Angela Michelle Ray
 Grace Anne Reed
 Lauren Gray Riley
 Tori Marie Robinson
 Jacob Alexander Roden
 Olivia Catherine Roe
 Aisha Seymone Rogers
 Alexandra Rogers
 Ashleigh Elizabeth Ruggles
 Talia Marie Scarpelli
 William Talbot Schnede
 Alexis Nicole Schutz
 Nicholas W. Sciple
 Abigail Kathleen Shelton
 Rachael Leigh Sherrer
 Laura Lee R. Smith
 Rachel Leigh Solino
 Clayton Daniel Southern
 Zoza Grace Spears
 Chelsea McClain Spratlin
 Wimberly Elisabeth Sproull
 Andrew Michael Stadler
 Damon Sava Stanley
 Kelsey Nicole Starling
 Laura Elise Steiner
 Julia Bynum Stewart
 Kevin David Stoffer
 Jacquelyne Elene Tucker Sutton
 Abbey Marie Tadros
 Amanda Sloan Tarvin
 Michaela Alyse Thurston
 Shanley Belle Treleven
 Lynda Ann Truong

Marie Louise Tucker
 Kathryn A. Turgeon
 Kyle James VanDeRiet
 Ashton Nikita Varner
 Ryan Nicholas Walsh
 Gilbert Gordon Walton
 Judson W. Wells, Jr.
 Erin Nicole West
 Anthony Douglas Widenor
 Alexis Kiara Williams
 Russell Jane Willoughby
 Mary Joy Wills
 Leighton Wayne Wilson
 Rebecca Madeline Winchester
 Jenna Rose Witkowski
 Andrew Paul Word
 Jesse Ze Si Wu
 Cara Mae Wyatt
 Kelley Elizabeth Yarber
 Akeisha Danielle Young
 Shanikia Nicole Young
 Emily Ann Zhou

magna cum laude

Hala Joe Abisamra
 Alison Francis Adams
 Paula Elizabeth Adams
 Camden Grace Adrian
 Justin Stephen Arentsen
 Catherine Annese Armstrong
 Tucker Gabrielle Baldwin
 Harrison Kyle Bennett
 Caroline Anne Bishop
 Luke Reagan Bishop
 Hamilton Roswald Bloom
 Monica Erin Brint
 Kayla Elizabeth Bryant
 Katherine Marie Buddemeyer
 Leslie Anne Bullard
 Anna Katherine Cabaniss
 Carrie Anne Caron
 Brenna Iona Christensen
 Jamie Elizabeth Cleveland
 Jordan K. Collier
 Jodi Christiane Coon
 Sarah G. Cox
 Joseph Powell Creel
 Sarah Albright Culpepper
 Sarah Morgan Daugherty
 Yu Deng
 Davis Copeland Diamond
 Hayley Anne Djuric
 Kayla Janelle Annie Dobroth
 Kristen Elizabeth Elrod
 Douglas Chism Fair, Jr.
 Grant Thomas Fairchild

Laura Katherine Freeman
 Kathryn Renee Gallagher
 Alexandra Alicia Garon
 John Mark Giles
 Ashley Brooke Gillespie
 Briah Annae Golder
 Taylor Brooke Green
 Joshua Lane Gresham
 Dorothy Corris Griesedieck
 William Christopher Griffith
 Lindsey Anne Grisham
 Keely Rose Harding
 Samuel Rhodes Hardy
 Evan Andrew Harrison
 Hannah Grace Hastings
 William Charles Henry
 Taylor Nathaniel Hermann
 Mallory C. Herring
 Audrey Isobel Herrington
 Justin Nathaniel Holle
 Nathan Gregory James
 Brittany P. Johnson
 Danielle Morgan Joiner
 Cristen Kalea Jones
 Katherine Elizabeth June
 Elise Michelle Kahn
 Alexandra Byrne Killian
 Alexis Caitlyn Killough
 Miwon Kim
 Tyler Mundi King
 Jonathan Luke Kiszla
 Jennifer Nicole Landry
 Christopher H. Lasecki
 Shelby MacLauren Lawrence
 Jonathan R. Lee
 Evan David Lefelstein
 Mary Helen Lyon
 Marina Anne Mangie
 Meghan Elizabeth Martin
 Rachel Mathews
 Tyler Ernest Mattox
 Sara Anne McClellan
 Brenton Edward McCollough
 Jocelyn Trenise McDougal
 Tanner Harrison McGill
 William Anthony Menas II
 Kathryn Lee Miller
 Paul Christian Mora
 Megan Marie Moreland
 Brittany Neudecker
 Courtney Rae Newton
 Garrett Conner Nix
 Aubrianna Grace Norton
 Celena Jo Novick
 Katherine Anne Nyquist
 Matthew Patrick O'Brien
 Logan Mercedes O'Neil

Derek Alan O'Quinn
 Victoria Elizabeth Othon
 Alexandra Lynne Painter
 Megan Annette Payne
 Emily Nicole Peace
 LaTasha Ciara Reedy
 Katelyn Rae Reichardt
 Meagan Samantha Reif
 Meredith Marquis Rickard
 Justin R. Rippen
 John N. Roark
 Adam Trent Robinson
 Elizabeth Christine Rogers
 Jonathon Chase Romero
 Kaehler James Roth
 Kelly Elizabeth Roy
 Melinda Marie Russo
 Michael Francis Ryan
 Emma Beth Sartin
 Amy Elaine Schmitt
 Kristen Marie Schumacher
 Erica S. Schumann
 Jackson Craig Smith
 Brett William Spicer
 Tara Lynn Steele
 Sarah Michelle Steeley
 Dorothy Ann Suggs
 Lori Nicole Taylor
 Carolina Elizabeth Temple
 Tyler Christian Thomas
 Forrest George Thomas
 Lauren Elizabeth Tice
 Charles J. Turner IV
 Summer Gabriel Sartorius Upchurch
 Amelia Bennett Updegraff
 Alexandra Elizabeth Waits
 Kelsey A. White
 Taja Katherine Louise Williams
 Chase Morgan Wilson
 John Thomas Wilson
 Rachel Leigh Wright
 Wenzhi Yao
 Krista L. Yarnell
 Hannah Merriam Zahedi

cum laude

Kathryn Jean Allen	Katherine Elizabeth Green	Haley E. Porter
Lauren Joy Anderson	Terence J. Greene	Kristen Joy Prieto
Dustin Lane Atchison	Audrey Ellen Gunn	Nathan Scott Proctor
Bradford Lee Bates	Lauren Danielle Hagler	Hayden Kendrick Rathel
Danielle Marie Beach	Ransome Reese Hare	Elizabeth Peyton Ray
Stephani Paige Beard	Alexandra Deborah Jean Harris	Jenna Elizabeth Reynolds
Zachary Austin Beasley	Ethan M. Hart	Evan Conrad Richtmyer
Daniel Kenneth Berry	Elizabeth D. Henderson	Deja C. Robinson
Jamie Nicole Bowman	Karoline Jane Hennessee	Joshua Alexander Russell
Kayla Darci Brazelton	Blayne Lawrence Henning	Evan Braxton Ryland
Lauren Ashley Briones	Kelsey Lauren Higbee	Sarah Elizabeth Sanderson
Chelsea A. Brown	Courtney Marie Hollis	Hannah Alyce Saucier
Markelous Brown	Megan Camry Howerter	Taylor Virginia Schafer
Janet Victoria Buchanan	Emma Louise Hoy	Suzanne Alexa Schmitt
Katharine Lane Buckley	Austin James Hudepohl	Jessi Julia Shamis
Madison Pauline Butz	Andrew M. Janssen	Alyssa Rae Shear
Kayla Danielle Caine	Alexandra L. Kamman	Cassandra Ann Shepherd
Sarah Elisabeth Caldwell	Olin Ford King	Christopher Jacob Shrader
Savannah L. Camp	Courtney Renee Kirk	Karina Isobel Simonis
Taylor Nicole Campbell	Brett W. Kizer	Ann Elizabeth Sovereign
Emily Carol Capps	Richard B. Krebs	Shaye Lynn Steele
Joseph Blair Cardosi	Stephanie Louise Kuhne	Brittany Anne Steelhammer
Haley N. Carnes	Skylar D. Lail	Elan Laxer Strange
Christiana Noel Carr	Alexander Melvin Laminack	Sarah Eleanor Strickland
Kathryn Carroll	Michael Conrad Landers	Auburn Matthew Stuart
Sarah Louisa Clagett	Erik Keith Lanford	Victoria Vettler Truitt
Ryan Thomas Colaianni	Chelsea E. Lee	Adrianne Louise Underwood
Jeffrey Scott Collins	Madison Leigh Lindgren	Sergei P. Wallace
Christina Emily Coloma	Austin Davis Locke	Michela Watson
Courtney Ann Conklin	Madison Marie Longchamp	Alexa N. Wepfer
Jessica Morgan Cook	Zachary Frank Love	Margaret Claire Modenbach White
Leanna Marie Cooper	Rebekah Catherine Macker	Megan Marie White
Nichole Camille Corbett	Spencer Michael Mayer	Caroline Ashley Wilensky
Alison Chapman Creighton	Anne Baillie McCallum	Jourdan Leigh Williams
Brian Daniel Crooks	Zachary Steven McMillian	Grant Michael Wills
Mary Blair Dannals	Andrew Alan McWhorter	Douglas M. Wilson III
Haley Marie Davenport	Brian Kevin McWilliams	Mallory Elizabeth Young
Steven Kyle Dean	Katherine Anne Miles	
William M. Delahay	Peter Larson Miller	
Alice Kaye Deters	Serena Lynn Minasian	
Taylor Elizabeth Detloff	Philip Austin Mitchell	
Jason O'Neil Dunnam	Caris Pope Mitchell	
Allison Clare Eckert	Alexandra Renee Moffitt	
Carrie Lee Fisher	Keyerra JeNae' Monfort	
John Henry Flis	Sawyer Lynn Mullen	
Lauren Lane Foley	Steven M. Nabers	
Katie Leigh Fortin	Mary Claire Nathanson	
Cody Houston Frederick	Mary A. Ollis	
Diana Jaye Freeman	Brittany Elizabeth Parkey	
Julie Amanda Gardner	Boyd Andrew Parks	
Jessica R. Ghoens	Natasha Taylor Patete	
Kiley Ann Gipson	Celina C. Payne	
Kyle Chambless Glisson	Aleda E. Peterson	
Joseph Talton Glover	Jake P. Pettus	
Kathryn Elizabeth Gough	Carroll Niles Phillips II	
	Hensley G. Pierce	
	Melissa Mae Pollard	

BACHELORS OF ARTS

- Allison Jaqueline Abbott - *Santa Barbara, CA*
 Jacob Benham Abston - *Memphis, TN*
 Amy Melissa Ackerman - *St. Johns, FL*
University Honors
 Brianna Lynn Adams - *Garland, TX*
University Honors with Thesis
 Bryanna Justine Adams - *Mountain House, CA*
 Katherine Emily Adams - *Memphis, TN*
 Kylie Lindsey Adams - *Waddy, KY*
 Camden Grace Adrian - *Chicago, IL*
University Honors
 Nicholas Anthony Aguirre - *Miami, FL*
 Salim Anthony Alameddin - *Sugar Land, TX*
 Julia Nixon Alexander - *Calera*
 William Tyler Alexander - *Prattville*
 Anna Kathryn Allen - *Buford, GA*
University Honors
 Jennifer Ashleigh Allen - *Houston, TX*
 Marcus Dewayne Allen - *Tuscaloosa*
 Erin McCrary Anderson - *Dacula, GA*
 Lauren Joy Anderson - *Brentwood, CA*
University Honors
International Honors
 Justin Stephen Arentsen - *Germantown, IL*
 Catherine Annese Armstrong - *Selma*
 Kevyn Armstrong-Wright - *Auburn*
University Honors with Thesis
 Jason Tyler Arterburn - *Madison*
University Honors
 Dionne Darcel Artis - *Atlanta, GA*
 Dustin Lane Atchison - *Woodstock*
University Honors
 Olivia Leigh Bailey - *Eight Mile*
 Britani-Christine Willoughby Baker
 - *Mt. Pleasant, SC*
University Honors
 Clifton Wesley Baker - *Tuscaloosa*
University Honors
 Victoria Almedia Baker - *Opelika*
 Tucker Gabrielle Baldwin - *Lexington, KY*
 Anna Sofia Bambinelli - *Vestavia Hills*
 Kelly Ann Barberito - *Covington, LA*
 Sara Elizabeth Barnes - *Kimball, TN*
University Honors
 Haleigh D. Bates - *Lagrange, GA*
 Danielle Marie Beach - *Tuscaloosa*
 Christopher Benton Beard - *Dothan*
 Stephani Paige Beard - *Eutaw*
 Savannah Leigh Becotte - *Tuscaloosa*
 James M. Beech III - *Orange Beach*
 Harrison Kyle Bennett - *Columbus, MS*
 Ryan Joseph Berkley - *Roswell, GA*
 Candicea N. Bernard - *Tuscaloosa*
 Megan Elizabeth Berry - *Fairhope*
 Eugene N. Berry - *Montgomery*
 Julianna Teres Betbeze - *Saint Johns, FL*
University Honors
 Madelyn Barnes Bickhart - *Villanova, PA*
 Kara Gabriele Bidstrup - *Collierville, TN*
 Eoin H. Bilke - *Grant*
 Conner Key Birdsong - *Tuscaloosa*
 Caroline Anne Bishop - *Decatur*
 Luke Reagan Bishop - *Birmingham*
University Honors
International Honors
Computer-Based Honors
 Kathryn Greer Bisignani - *Birmingham*
 Grant Anthony Bissell - *Costa Mesa, CA*
 Gary N. Black - *Pell City*
 Brittany T. Blackman - *Birmingham*
 Samuel Turner Blackwood - *Birmingham*
 Alexandra Suzanne Blocher - *Mechanicsburg, PA*
 Hamilton Roswald Bloom - *Montgomery*
University Honors
 James Blough - *Foley*
 Sarah Kathryn Bonds - *Moundville*
 Shawn Coleman Boone - *Tuscaloosa*
 Christopher James Bostick - *Tuscaloosa*
 Joseph Emmet Bowling - *New Orleans, LA*
 Jamie Nicole Bowman - *McCalla*
University Honors with Thesis
 Jacob Taylor Boyd - *Brookville, OH*
University Honors with Thesis
 Alan Monroe Bradford, Jr. - *Pass Christian, MS*
 Andrew Stephen Branton - *Athens*
University Honors
 Charles Ralph Brasfield - *Sipsey*
 Mary Elizabeth Brazeal - *Birmingham*
 Ellen M. Bredenkoetter - *Washington, DC*
 Lea Marguerite Breithaupt - *Hoover*
 Elizabeth Ann Breland - *Madison*
University Honors
 William Philip Brett - *Floral Park, NY*
 Shay N. Brewer - *Shorter*
 Kristen N. Brister - *Oakland, TN*
 Tyler Gary Brock - *Columbus, MS*
 Tyler C. Brockett - *Dothan*
 Brittany Nicole Brooks - *Midland City*
 Alyssa Rae Broughton - *Tuscaloosa*
 Chelsea A. Brown - *Trussville*
 Cooper T. Brown - *Tuscaloosa*
 Garrett Ryan Brown - *Ashburn, VA*
 Markelous Brown - *York*
 Rachel Taylor Brown - *Birmingham*
 Morgan Ashley Bryant - *Opelika*
 Janet Victoria Buchanan - *Dousman, WI*
University Honors
 Lucas Donald Buckler - *Tampa, FL*
 Katharine Lane Buckley - *Homerwood*
University Honors
 Leslie Anne Bullard - *Florence*
University Honors
 Ruth Taylor Burbach - *Birmingham*
 Kaitlin Taylor Burchett - *Gainesville, GA*
University Honors with Thesis
 Chandler O'neal Burchfield - *Lawrenceville, GA*
 Brittany Nicole Burgess - *Dacula, GA*
 Julia Frances Burke - *Miller Place, NY*
 Malcolm Fitzgerald Burt - *Huntsville*
 Samantha Marie Busch - *South Charleston, WV*
University Honors
 Megan Michelle Butler - *Burlington, NC*
University Honors
 Madison Pauline Butz - *Paso Robles, CA*
University Honors
International Honors
 Dusten S. Bybee - *Northport*
 Anna Katherine Cabaniss - *Northport*
University Honors
 Elizabeth Kathryn Cady - *Knoxville, TN*
 Kayla Danielle Caine - *Tuscaloosa*
 Sarah Elisabeth Caldwell - *Tuscaloosa*
 Celeste Louise Callais - *Houma, LA*
 Henry E. Callaway - *Birmingham*
 Nicholas Joseph Caluda - *Mandeville, LA*
University Honors with Thesis
 Brittany L. Calvin - *Birmingham*
 Cody Hunter Cammack - *Coppell, TX*
 Savannah L. Camp - *Montgomery*
 Taylor Nicole Campbell - *Hazel Green*
 Kevin Patrick Cannon - *Morris*
 Danielle Bernice Canton - *Lithonia, GA*
 Emily Carol Capps - *Tuscaloosa*
 Travis Jeffrey Carello - *Tuscaloosa*
 Sierra Danielle Carini - *San Diego, CA*
 Bridget Caitlyn Carlile - *Birmingham*
 Brittany Kathryn Carlisle - *Elberta*
 Haley N. Carnes - *Huntsville*
 Carrie Anne Caron - *Oxford*
 Christiana Noel Carr - *Birmingham*
 Laura Luise Carr - *Plano, TX*
 John Trotman Carroll, Jr. - *Ozark*
 Kathryn Carroll - *Kennesaw, GA*
 Paige Christina Carroll - *Sherborn, MA*
 Alexandria L. Carter - *Birmingham*
 Bethany Rachel Carter - *Pelham*
University Honors
 Hayley Brianne Chancey - *Satsuma*
 Bailey K. Chandler - *Trussville*
 Stephanie Kaye Charles - *Tuscaloosa*
 Lauren Danette Chase - *McKinney, TX*
University Honors
 Raquel Chavez - *Birmingham*
 Carmen Marie Christensen - *Overland Park, KS*
 Kimberly Ann Chwalek - *Birmingham*

- Sarah Louisa Clagett - *Brentwood, TN*
 Allen David Clark, Jr. - *York*
 Arthur W. Clark IV - *Tuscaloosa*
 Christian Timothy Clark - *Adamsville*
 Kiera Lee Clark - *Montgomery*
 Kodiak James Clatterbuck - *Beaufort, SC*
 Jeffrey Burton Clement - *Ankeny, IA*
 Ronald Hanson Clements, Jr. - *Franklin, TN*
 Jamie Elizabeth Cleveland - *Birmingham*
 Andrea Leigh Cockrell - *Spanish Fort*
 Megan Elizabeth Cole - *Shelby Township, MI*
University Honors with Thesis
International Honors
 Richard Steven Cole - *Huntsville*
 Jordan K. Collier - *Florence*
 Christina Emily Coloma - *Roswell, GA*
 Secly Faith Colvin - *Hamilton*
 Devan L. Comalander - *Fairhope*
 Amber Lynn Cook - *Brookville, PA*
 Kaitlyn Arline Cook - *Madison*
 Jodi Christiane Coon - *Blountsville*
University Honors
 Leanna Marie Cooper - *Tuscaloosa*
 Lauren Anne Copeland - *Attalla*
 Nichole Camille Corbett - *Marietta, GA*
University Honors with Thesis
 Kelby Mckee Cox - *Madison*
 Morgan Nicole Cozatchy - *Fort Mitchell, KY*
 Taylor N. Creech - *Dayton, OH*
 Alison Chapman Creighton - *Birmingham*
University Honors
 Kellen G. Cresswell - *Lake Worth, FL*
University Honors
 Brian Daniel Crooks - *Birmingham*
 Sarah Albright Culpepper - *Brandon, MS*
University Honors
 Kelsey Jo Curtis - *Montgomery*
University Honors with Thesis
 Chase Brandon D'Amato - *Coral Springs, FL*
 Jacob Allen Danford - *Tuscaloosa*
 Hannah Rebekah Darby - *Brewton*
University Honors
 Lyndon M. Hoff Darden - *South Holland, IL*
 Sarah Morgan Daugherty - *Opelika*
 Erica Marie Daul - *Vienna, VA*
 Haley Marie Davenport - *Tuscaloosa*
 Katy Whitten Davidson - *Columbus, MS*
 Samuel C. Dayball - *Cottondale*
 Joseph Christopher De Capua - *Columbus, OH*
 Steven Kyle Dean - *Southern Pines, NC*
 Halle Jordan Deemer - *Montgomery*
 Joseph D. Defalco - *Birmingham*
 William M. Delahay - *Birmingham*
University Honors
 Nichole Briana Dennis - *Buford, GA*
University Honors
- Alice Kaye Deters - *Walton, KY*
University Honors
 Taylor Elizabeth Detloff - *Plainfield, IL*
 Emma Mae Dickerson - *Dover, DE*
 Gabriel Wesley Dickson - *Tuscaloosa*
 Ashley Marie Dillon - *Huntsville*
 Deandre JaQuis Dixon - *Northport*
 Kimberly Renee Dobrava - *Birmingham*
 Kayla Janelle Annie Dobroth - *Oxnard, CA*
 Rebecca Lynne Dodge - *Santa Ana, CA*
 Amber Michelle Douglas - *Montgomery*
 Henry Mason Downes - *Tolland, CT*
University Honors
 Searcy Lynn Dudley - *Prattville*
 Thomas Clay Duncan - *Bremen*
 Taylor Rae Dunn - *Pace, FL*
 Jason O'Neil Dunnam - *Savannah, GA*
 Ann Alexander Durand - *Luthersville, GA*
 Denisha Sherles Durham - *Douglasville, GA*
 Mitchell Lee Dykstra - *Bristol, IN*
 Lucas B. Earl - *Knoxville, TN*
 Taylor Alexander Eatman - *Bessemer*
 Allison Clare Eckert - *Madisonville, LA*
 Aubrey Elizabeth Edkins - *Fayetteville, GA*
University Honors
 Jessica Marie Edmundson - *Montgomery*
 William L. Elkins III - *Tuscaloosa*
 Kaira Chalye' Ellis - *Madison*
 Kristen Elizabeth Elrod - *Newnan, GA*
University Honors
 Paige Nicole Ely - *Huntsville*
 Emily Lavon Estep - *Fairhope*
 Staci Lynn Ethridge - *Cumming, GA*
 Christopher J. Evelyn - *Enterprise*
 Alexandra Frei Fabbro - *Portola Valley, CA*
 Julia Adrienne Fagoh - *Ruskin, FL*
University Honors
 Grant Thomas Fairchild - *Geneva, IL*
University Honors
Computer-Based Honors
 Thomas Michael Faust - *Lutherville, MD*
 Jason Thomas Ferrara - *Boca Raton, FL*
 Richard D. Ferrell - *Blackshear, GA*
 Francesca Maria Fitzgerald - *Harvest*
 Taylor Bryant Fleming-Trawick - *Pensacola, FL*
 Lawrence Brentwood Maverick Flowers - *Hendersonville, TN*
 Anthony Cory Folds - *Duncanville*
 Lauren Lane Foley - *Norcross, GA*
 Joshua David Ford - *Tuscaloosa*
 Lonnie Jacob Ford - *Montgomery*
 Susan Margaret Forsythe - *Birmingham*
 Katie Leigh Fortin - *Westford, VT*
 Elizabeth Marcel Foster - *La Canada Flintridge, CA*
 Hayden Austin Foster - *Birmingham*
- Austin William Fox - *Prospect, KY*
 Michael Robertson Foxhall - *Mobile*
 Cody Houston Frederick - *Cottondale*
University Honors
 Thomas Adler Frederick - *Tuscaloosa*
 Laura Katherine Freeman - *Birmingham*
University Honors
 Grace E. Friday - *Birmingham*
 Mallory Brianna Fuqua - *Cantonment, FL*
 Erik Paul Futral - *Oxford*
 Kathryn Renee Gallagher - *Norcross, GA*
University Honors
 Lauren Elizabeth Gane - *Mobile*
 Julie Amanda Gardner - *Stafford, VA*
 Alexandra Alicia Garon - *Metairie, LA*
University Honors
International Honors
 Shannon Adele Gaw - *Houston, TX*
 Anthony Eugene Gentile - *Hoover*
 Ja'Nise Danyelle Gentry - *Birmingham*
 Samuel Amedeo Gerard - *Montgomery*
 Tamara C. Gibson - *Montgomery*
 Ashley Brooke Gillespie - *Birmingham*
 Kiley Ann Gipson - *Sugar Hill, GA*
 Connor Michael Glew - *Sparta, NJ*
 Giuliano L. Godorecci - *Northport*
University Honors with Thesis
 Michael Reed Goetsch - *Huntsville*
University Honors
 Briah Annae Golder - *Atlanta, GA*
 Irais Gomez - *Centerville*
 Jade K. Goodloe - *Johns Creek, GA*
 Lewis Goddard Goodpasture - *Deerfield, IL*
 Jaray Roosevelt Grant - *Brighton*
 Peter Jacob Grant - *Orlando, FL*
 Shavon Montez Gray - *Tuscaloosa*
 Katherine Elizabeth Green - *Memphis, TN*
University Honors
 KeAirra Monea Green - *Mobile*
University Honors
 Taylor Brooke Green - *Moundville*
 Ashley Virginia Greene - *Baton Rouge, LA*
University Honors
 Stephen Robert Greene - *Clinton, MS*
 Mitchell K. Greer - *Prattville*
 Laura Hamilton Gregory - *Nashville, TN*
University Honors
 Joshua Lane Gresham - *Killen*
University Honors
 Rickey J. Grider, Jr. - *Hueytown*
 Dorothy Corris Griesedieck - *Saint Louis, MO*
 Jairus Seavy Griffith - *Jackson, MS*
 Emily Christina Griswold - *Montgomery*
 Alex Destacy Grove - *Arlington, VA*
 Taylor Michael Guilbeau - *Tuscaloosa*
 Alejandra Guillot Ontanon - *Madrid, Spain*

- Michael William Gullede - *Dawson*
 Brittany Nicole Gunnells - *Wetumpka*
 Ian Soo Ha - *Columbus, GA*
 Jonathan Stephen Lee Hair - *Maryville, TN*
University Honors
 Joshua Blake Hall - *Tuscaloosa*
 Megan Kaitlin Hall - *Des Moines, IA*
 Brandon L. Hansberry - *Mobile*
 Keely Rose Harding - *Huntsville*
 Austin Derek Heathman - *Birmingham*
University Honors
 Samuel Rhodes Hardy - *Palmyra, PA*
University Honors
 Ransome Reese Hare - *Grove Hill*
 William Gaines Harrell - *Texarkana, TX*
 Alexandra Deborah Jean Harris - *Guilford, CT*
University Honors with Thesis
 Wilson Robert Hart - *Andalusia*
 Anthony James Haselbauer - *Spring Hill, TN*
 Hanna Margaret Hatchett - *Birmingham*
 Aubrey O'Neal Heathcott - *Boca Raton, FL*
 Justin Tyler Heck - *Canton, MI*
University Honors
 Jacob Henry Hecker - *Cape Elizabeth, ME*
 Yosha Lynell Hegenbart - *Pace, FL*
 Elizabeth D. Henderson - *Montgomery*
University Honors
 Lindsey June Henderson - *Plano, TX*
 Karoline Jane Hennessee - *Bessemer*
 Avery Lauren Henry - *Birmingham*
 Patricia Lynn Henson - *Tuscaloosa*
 Mallory C. Herring - *Birmingham*
University Honors
 Audrey Isobel Herrington - *Eureka, MO*
University Honors with Thesis
 Kelsey Lauren Higbee - *Murphy, TX*
University Honors
 Emily Elizabeth Higginbotham - *Laurel, MS*
University Honors
 Rachel A. Hirsch - *Atlanta, GA*
 William Christopher Hoffman, Jr. - *Pinson*
University Honors
 Emily Kathryn Holifield - *Demopolis*
 Barbara Ann Heidi Holladay - *Monroe, LA*
 Margaret Andrews Holland - *Tuscaloosa*
 Justin Nathaniel Holle - *Austin, TX*
University Honors
 Courtney Marie Hollis - *Lawrenceville, GA*
 Kimberly Nicole Hollis - *Lakeview*
 John E. Holmes III - *Birmingham*
 Tarmeeeka Monique Howard - *Tuscaloosa*
 Destiny Shae Howell - *Naples, FL*
University Honors
 Emma Louise Hoy - *Atherton, CA*
 Austin James Hudepohl - *Edgerwood, KY*
 Jessa Kate Hudson - *Hayden*
University Honors
- Ashton Breana Huggins - *Prattville*
 Josef Mikael Hughes - *Pleasant Grove*
 Victoria M. Hunter - *Owens Cross Roads*
 Joseph Robert Hyatt III - *Crane Hill*
 Ryan Jackson - *Saint Louis, MO*
 Maude Jacques - *Northport*
 Mary Margaret James - *Opelika*
 Nathan Gregory James - *Bexley, OH*
University Honors
 Amanda Jean Jamison - *Northport*
 William Wilde January VI - *Northport*
 Chelsea M. Jarvis - *Fort Campbell, KY*
University Honors
 Amelia LeAnn Jenkins - *Farmersville, TX*
University Honors
 Brittany P. Johnson - *Birmingham*
 Evan Morel Johnson - *Valley*
 Kody Aaron Johnson - *Tuscaloosa*
 Megan Elizabeth Johnston - *Trussville*
 Chenelle Marie Jones - *Tuscaloosa*
 Cristen Kalea Jones - *Tuscaloosa*
 Michael A. Jones - *Ozark*
 Jasmine Antonio Jordan - *Hatchechubbee*
 Katherine Elizabeth June - *Roswell, GA*
University Honors
 Kristopher Wayne Kallies - *Tuscaloosa*
 John Michael Kamer - *Germantown, NC*
University Honors with Thesis
 Samuel Michael Kane - *New Braunfels, TX*
 Michael J. Kearney - *Huntsville*
 Andree LeCaron Keith - *Corona del Mar, CA*
 Michael Shane Kelley - *Northport*
 Stormi Jeanne Kerwood - *Tuscaloosa*
 Alexandra Byrne Killian - *Rye, NY*
 Alexis Caitlyn Killough - *Odenville*
University Honors with Thesis
 Miwon Kim - *Auburn*
 Hannah Nicole Kimel - *Vine Grove, KY*
 Calli Michelle King - *Bronxville, NY*
 Joshua Jay King - *Enterprise*
 Olin Ford King - *Parker, CO*
University Honors
 Courtney Renee Kirk - *Stevenson*
University Honors
 Jenna Beth Kirkland - *Decatur*
 Jonathan Luke Kiszla - *Mobile*
University Honors
 Claire Marie Kitchen - *St. Simons Island, GA*
 Natalie Anne Knox - *Huntsville*
University Honors
 Julia Eve Kolb - *Glen Rock, NJ*
 Kelly Layne Konrad - *Collierville, TN*
University Honors
International Honors
 Hannah Leigh Kos - *Sheffield Lake, OH*
 Travis Edward Kowalec - *Suttons Bay, MI*
 Richard B. Krebs - *Tuscaloosa*
- Kevin Charles Krivda - *Herald, CA*
 Skylar D. Lail - *Huntsville*
 Emily McCrory Lancaster - *Tuscaloosa*
 Clarence Richard Lancey III - *Auburn*
 Jennifer Nicole Landry - *Harvey, LA*
University Honors
 Richard Andrew Lane III - *Houston, TX*
 Leah A. Larabee - *Lake Mary, FL*
 Shannon McConnel Latimer - *Tuscaloosa*
 Mariah Mae Lawrence - *Alabaster*
 Kelsie Elizabeth Lawson - *Pelham*
 Dexter Jamaal Laye - *Tuscaloosa*
 Scott Michael Leary - *Hobe Sound, FL*
University Honors
International Honors
 Chelsea E. Lee - *Buford, GA*
 Jonathan R. Lee - *Birmingham*
University Honors
 Robert Edward Lee III - *Birmingham*
 Dillon Michael Lee - *Stevenson*
 William Kyle Leopard - *Clemmons, NC*
University Honors
 Joshua T. Lewis - *Gainesville, VA*
University Honors with Thesis
 Nicholas Ian Crosby Lewis - *Cincinnati, OH*
 Matthew William Litaker - *Prattville*
 Austin Davis Locke - *Foley*
University Honors
 Adrienne Lynn Long - *Hoover*
 Brianna M. Long - *Tuscaloosa*
 Lucas Daniel Lourenco - *Stirling, NJ*
 Zachary Frank Love - *Bessemer*
 Mina Gittle Lubel - *Atlanta, GA*
 Mary Helen Lyon - *Mobile*
 Rebekah Catherine Macker - *Pike Road*
 Kaylee Michelle Macknight - *Tuscaloosa*
 Morgan T. Maddox - *Tuscaloosa*
 Caroline A. Madison - *Montgomery*
 Laura Clare Mahan - *Thompsons Station, TN*
University Honors
 Kenneth Frederick Major - *Northport*
 Alyssa Danielle Mancini - *Hackettstown, NJ*
 Marina Anne Mangie - *Sarasota, FL*
University Honors
 Shelby Elizabeth Manley - *Bartlett, TN*
University Honors
 Eric Eugene Marable, Jr. - *Birmingham*
 Mary Frances Maranto - *Meridian, MS*
University Honors
International Honors
 Johnathan Carlisle Marchant - *Columbia, SC*
 Valerie Jean Margolius - *Shaker Heights, OH*
 Bridgemon Dion Marshall - *Irondale*
 Hillary Lynne Marshall - *Woolford, MD*
 Meghan Elizabeth Martin - *Germantown, TN*
University Honors
International Honors

- Zachary M. Martin - *Harpersville*
 Angely Milagros Martinez - *Miami, FL*
 Rachel Ann Mason - *Guntersville*
 Rebecca Lynn Mast - *Madison*
University Honors
International Honors
 Rachel Mathews - *Tuscaloosa*
 Molly Marie Mauldin - *Coppell, TX*
 Mary Caroline May - *Tuscaloosa*
University Honors
 Spencer Michael Mayer - *Boca Raton, FL*
University Honors
 Travis Grant Maynard - *Rainbow City*
 Jessica Ashley Mays - *Helena*
University Honors
 John Kenneth Mazin - *Thousand Oaks, CA*
 Jessica Isabella Mazzei - *Birmingham*
 Kaitlin Denise McBride - *Scottsboro*
 Anne Baillie McCallum - *Rockville, MD*
 Caleb J. McCants - *Mobile*
 Kaila J. McCarthy - *Prattville*
 Pamela C. Mccauley - *Bloomfield, NM*
 Sara Anne McClellan - *Birmingham*
 Brenton Edward McCollough - *Northport*
University Honors
 John Sims McCool - *Birmingham*
 Joshua Ezekiel McCoy - *Tuscaloosa*
 Caitlin Ann McDermott - *Charlotte, NC*
University Honors
 Matthew Vann McElroy - *Knoxville, TN*
 Jessica Renee McGuire - *Tuscaloosa*
 Wynne Brooke Mcintyre - *Murfreesboro, TN*
 Malcolm Witt McLeod - *Vestavia Hills*
 Zachary Steven McMillian - *Collierville, TN*
University Honors
International Honors
 Mary Michael McNair - *Mobile*
 Taylor A. Mcneil - *Cartersville, GA*
 Andrew Alan McWhorter - *Homewood*
University Honors with Thesis
 Rachel Elizabeth Mears - *Madison*
 William Anthony Menas II - *Spanish Fort*
University Honors
 Taylor Katherine Michaels - *Tuscaloosa*
 Cara R. Michalek - *Northport*
 Michael Charles Mifsud - *Arlington, TX*
 Caitlin Melissa Milan - *Hoover*
 Katherine Anne Miles - *Mobile*
University Honors
 Monique C. Miller - *Boligee*
 Candice Elizabeth Millsap - *Mobile*
 Serena Lynn Minasian - *Boise, ID*
University Honors
 Kimber Lea Mitchell - *Jacksonville, NC*
 Philip Austin Mitchell - *Richmond, VA*
University Honors
- Glennis Points Mitchell - *Birmingham*
 Nicholas Syrus Mobayen - *Pasadena, CA*
 Maryanne Michelle Mobley - *San Antonio, TX*
University Honors
International Honors
 Alexandra Renee Moffitt - *Memphis, TN*
University Honors
International Honors
 Keyerra JeNae' Monfort - *Woodville, GA*
 Lydia I. Montgomery - *Mobile*
 Paul Christian Mora - *Clovis, CA*
 Christopher Andrew Moran - *Geneva, IL*
University Honors
 Megan Marie Moreland - *Pittsburgh, PA*
University Honors
 Jami D. Morgan - *Oxford*
 Alexander Winston Morris - *Tuscaloosa*
 Katelyn Elizabeth Moss - *Hampton Cove*
University Honors with Thesis
 Payne Andrew Mullins - *Broxensboro*
 Jennifer Christine Murphy - *Tuscaloosa*
 Lacey A. Myrick - *Russellville*
 Vincent Joseph Natali - *Rockville, MD*
 Tony C. Nathan - *Miami, FL*
 Mary Claire Nathanson - *Baton Rouge, LA*
 Ioachim Preda Naumescu - *Birmingham*
 Joseph Douglas Neff - *Dayton, OH*
University Honors
International Honors
 Christopher Allen Nelson - *Citronelle*
 Luke Netjes - *Tuscaloosa*
 Brittany Neudecker - *Enterprise*
University Honors
 Jana Marie Newsom - *Gurley*
 Dillon Wade Newton - *Grove Hill*
 Natalie Elizabeth Nichols - *Brentwood, TN*
 Elizabeth Lynne Nicholson - *Birmingham*
University Honors
 Patrick Edwin Nicholson - *Nashville, TN*
 Katherine Ann Nolan - *Herndon, VA*
 Whitney Jenise Northington - *Russellville*
University Honors
 Aubrianna Grace Norton - *Dadeville*
University Honors
 Celena Jo Novick - *Vestavia Hills*
University Honors
International Honors
 Katherine Anne Nyquist - *Cullman*
 Bailey Alexandra Oas - *Melbourne, FL*
 Matthew Augustine O'Brien - *Covington, GA*
 Matthew Patrick O'Brien - *Northport*
 Jennifer Nicole Ocampo - *Foley*
 Maria Louise O'Keefe - *Madison*
University Honors
 Mary A. Ollis - *Mobile*
 Charlotte Nicole Olson - *Jasper, IN*
- Derek Alan O'Quinn - *Northport*
 Ann Luisa O'Rourke - *Garrison, NY*
 Mark Brian Ortiz - *Birmingham*
University Honors with Thesis
 Preston Morgan Oslin - *Dallas, TX*
 Victoria Elizabeth Othon - *Punta Gorda, FL*
University Honors
 Samuel J. Parker - *Sparta, NJ*
 Dakota Elizabeth Park-Ozee - *Orlando, FL*
University Honors
 Boyd Andrew Parks - *Port Neches, TX*
University Honors
Computer-Based Honors
 Morgan Leigh Passman - *Metairie, LA*
University Honors
 Natasha Taylor Patete - *Alabaster*
 Carson Taylor Patterson - *North Little Rock, AR*
University Honors
 Sarah Elizabeth Morrison Patton - *McCalla*
 Taylor Jo Pauken - *Normal, IL*
University Honors
 Celina C. Payne - *Tuscaloosa*
 Katelyn Dennie Payne - *Leeds*
 Megan Annette Payne - *Gaithersburg, MD*
University Honors
 Robert Earl Pendley - *Laceys Spring*
University Honors
 Mathew Joseph Borja Pereda - *Tuscaloosa*
 Joseph Paul Perugini - *Queens Village, NY*
 Aleda E. Peterson - *Dunwoody, GA*
 Leandria Libby Peterson - *Greenville*
 Machen Elizabeth Picard - *Signal Mountain, TN*
University Honors with Thesis
 Hensley G. Pierce - *Killen*
 Catherine Rose Pihakis - *Birmingham*
 Melissa Mae Pollard - *Tuscaloosa*
 Kevin T. Poorman - *Huntsville*
 Ciera Sharna' Pope - *Tuscaloosa*
 Christopher C. Porter - *Tuscaloosa*
 Haley E. Porter - *Madison*
 Joseph Blake Posey - *Tuscumbia*
 Elissa A. Postler - *Woodstock*
 Alexis Anne Poston - *Tuscaloosa*
 Johnson D. Pounders - *Leighton*
University Honors
 Samantha Rae Powell - *Ryland Heights, KY*
University Honors
 Charles Henry Luzenberg Pratt - *New Orleans, LA*
University Honors
 Robert Noah Prestridge - *Enterprise*
 William Taylor Price - *Tuscaloosa*
 Drahcir El-Ameen Price-Burnett - *Kennesaw, GA*
 Nathan Scott Proctor - *Buxton, ME*
University Honors
 Maureen Louise Purcell - *Mineola, NY*
 Ikeshia Louise Rabb - *Selma*

- Elizabeth Peyton Ray - *Boca Raton, FL*
University Honors
- Joel Allen Reaves - *Tuscaloosa*
- LaTasha Ciara Reedy - *Tuscaloosa*
- Katelyn Rae Reichardt - *Tuscaloosa*
- Clarissa V. Reid - *Meridian, MS*
- Jenna Elizabeth Reynolds - *Acworth, GA*
University Honors
- International Honors*
- Jeremy Scott Reynolds - *Apex, NC*
- Stevie Ann Reynolds - *Hartford*
- Robyn L. Rice - *Cottdonale*
- Evan Conrad Richtmyer - *Taft, TN*
- Tiffany Ridgeway - *Birmingham*
- Lauren Gray Riley - *Hoover*
University Honors
- Justin R. Rippen - *Decatur*
- John N. Roark - *Columbia, MO*
University Honors
- Mark A. Robbins - *Birmingham*
- Dakota C. Roberts - *Northport*
- Jonathan L. Roberts - *Trussville*
- Adam Trent Robinson - *Tuscaloosa*
- Deja C. Robinson - *Trussville*
- Josie Emily Robinson - *Enterprise*
- Tori Marie Robinson - *Germantown, TN*
University Honors
- Alexander Edwin Robinson - *Irvine, CA*
- Jacob Alexander Roden - *Attalla*
University Honors with Thesis
- Olivia Catherine Roe - *Collierville, TN*
University Honors
- International Honors*
- Sara Delene Rogan - *Birmingham*
- Aisha Seymone Rogers - *Phenix City*
- Elizabeth Christine Rogers - *Carlsbad, CA*
- Kelly Erin Rogers - *Tuscaloosa*
- Laken Mechelle Romine - *Naples, FL*
- Tori Michelle Roper - *Hoover*
- Stanley Rosenblum - *Memphis, TN*
- Hardin Eli Ross IV - *Winston-Salem, NC*
- Grace Ann Roth - *Carmel, IN*
- Kelly Elizabeth Roy - *Auburn*
University Honors
- Ashleigh Elizabeth Ruggles - *Sheffield*
University Honors with Thesis
- Joshua Alexander Russell - *Florence*
University Honors
- Heather Hanlon Saad - *Mobile*
- Dana K. Saffles - *Ashtville*
- Hani Fayssal Safie - *Tuscaloosa*
- Alexis Sade' Sailes - *Alabaster*
- Alexandra Yvonne Sakhel - *Richmond, TX*
- Rakieem M. Salaam - *Tuscaloosa*
- Bria N. Samuels - *Tuscaloosa*
- Nakiedra N. Sanders - *Brent*
- Sarah Elizabeth Sanderson - *Alexandria, VA*
- Hannah Alyce Saucier - *Pascagoula, MS*
- Dustin Keith Savage - *Tuscaloosa*
- Sarah Nichole Sawyer - *Tuscaloosa*
- Talia Marie Scarpelli - *Franklin, TN*
University Honors
- International Honors*
- Taylor Virginia Schafer - *Southlake, TX*
- Laura Marie Schaffer - *Park Ridge, IL*
- Kelly Anne Schassler - *Tuscaloosa*
- Suzanne Alexa Schmitt - *Ocean Ridge, FL*
- William Talbot Schnede - *Kingsport, TN*
University Honors
- International Honors*
- Carl Christian Schroeder - *Tuscaloosa*
- Scott James Schryer - *St. Charles, IL*
- Kristen Marie Schumacher - *Fairfax Station, VA*
University Honors
- Erica S. Schumann - *Tuscaloosa*
- Nicholas W. Sciple - *Mobile*
University Honors
- Charles Z. Scissom - *Quinton*
- Rudolph N. Scott, Jr. - *Birmingham*
- Shelby Tyler Searcy - *Prattville*
- Jessi Julia Shamis - *Sugar Grove, IL*
- Amirra H. Sharif - *Florence*
- Alyssa Rae Shear - *Charlotte, NC*
- Cassandra Ann Shepherd - *Union, KY*
- Kymberlee Cason Sherrell - *Vinemont*
- Rachael Leigh Sherrer - *Selma*
University Honors
- Jillian Leigh Sholtis - *Columbus, GA*
- Christopher Jacob Shrader - *Carmel, IN*
- Karina Isobel Simonis - *Waleska, GA*
- Brittany M. Sims - *Harvest*
- Lakeisha S. Skinner - *Cræwford, MS*
- Lauren Elizabeth Skinner - *Tuscaloosa*
- Benjamin Harrison Sleigh - *Hoover*
University Honors
- Alexandra Ann Slocumb - *Macon, GA*
- Ian S. Slocumb - *Madison*
- Ayana Shuraa Smith - *Apollo Beach, FL*
- Courtney Suzanne Smith - *Ohatchee*
- Gabrielle Dominique Smith - *Mobile*
- Laura Lee R. Smith - *Jackson, MS*
University Honors
- Jason Ralph Sneed - *Mobile*
- Reale Trenett Snorton - *Sun Prairie, WI*
- Rachel Leigh Solino - *Harahan, LA*
University Honors
- International Honors*
- Andrew Oscar Daniel Soto - *Tuscaloosa*
- Ann Elizabeth Sovereign - *Franklin, TN*
University Honors
- Kristina M. Spainhour - *Tuscaloosa*
- Brett William Spicer - *Statesville, NC*
University Honors
- Secorria Jade Spivey - *Alexander City*
- Katherine Theresa Sprain - *Birmingham*
- Chelsea McClain Spratlin - *Roanoke*
- Damon Sava Stanley - *Delray Beach, FL*
- Christopher Alan Stapler - *Talladega*
- Kelsey Nicole Starling - *Troy*
- Nicholas Richard Starnes - *Tuscaloosa*
University Honors with Thesis
- International Honors*
- Shaye Lynn Steele - *Culloden, WV*
University Honors
- Tara Lynn Steele - *Marietta, GA*
University Honors
- Brittany Anne Steelhammer - *Milton, GA*
- Daniel Jordan Stephenson - *Fairhope*
- Erika Nicole Stepter - *Tuscaloosa*
- Haley Rae Stevenson - *Attalla*
- Julia Bynum Stewart - *Birmingham*
University Honors
- Jonathan Mark Stewart - *Atlanta, GA*
- Tracy Yolanda Stewart - *Mobile*
- Charles Martin Stone, Jr. - *Birmingham*
- Nakeshia Danielle Strickland - *Northport*
- Sarah Eleanor Strickland - *Enterprise*
- Morgan Victoria Strom - *Lake Forest, IL*
- Auburn Matthew Stuart - *Tuscaloosa*
- Mary-Clare Frances Stucky - *Potomac, MD*
- Dorothy Ann Suggs - *Montgomery*
University Honors
- Jacquelyne Elene Tucker Sutton - *Stockbridge, GA*
- Evan Daniel Sznajderman - *Birmingham*
- Katie Caroline Tait - *Mobile*
- Gary Edward Tamney - *Ocean Isle Beach, NC*
- Amanda Sloan Tarvin - *Boaz*
- Anthony Vincent Tarzi - *Plano, TX*
University Honors
- Shawn William Tatham - *Tuscaloosa*
- Marren Darnise Taylor - *Tuscaloosa*
- Josiah Daniel Tesfaye - *Greensboro, NC*
- Devon Rochelle Thagard - *Hoover*
- Whitney S. Thatch - *Decatur*
- Connor Harrison Theune - *Dothan*
- Sarah Laura Marie Thigpen - *Florence*
- Shanika Renae Thomas - *Gadsden*
- Tyler Christian Thomas - *Jacksonville*
- Forrest George Thomas - *West Yellowstone, MT*
- Whitney Cole Thompson - *Saint Clairsville, OH*
- Weil Curry Thornburg - *New Site*
- Lauren Michelle Tibbs - *Dora*
- Marshay Lee Tillary - *Tuscaloosa*
- Monteith Powell Todd, Jr. - *Columbia, SC*
- Vincenzo P. Tomatore - *Montevallo*
- Matthew Joseph Travis - *Powell, OH*
- Destiny Dené Traweek - *McCalla*
- Shanley Belle Treleven - *Birmingham*
University Honors
- Jacob Alexander Trueb - *Millbrae, CA*

Victoria Vettler Truitt - *Dadeville*
 Evan Nolan Truyaert - *New Carlisle, IN*
 Marie Louise Tucker - *Birmingham*
University Honors
International Honors
Computer-Based Honors
 Charles J. Turner IV - *Deatsville*
 Adrienne Louise Underwood - *Kerrville, TX*
 Jacob Robert Valleroy - *Johns Creek, GA*
 Jacob Aaron Van Dine - *Tuscaloosa*
 Elizabeth Jane Van Zandt - *San Francisco, CA*
 Kyle James VanDeRiet - *Holland, MI*
University Honors
 Ashton Nikita Varner - *Dothan*
 Adrika Venkatanarayanan - *Vestal, NY*
University Honors
 Alexandria Lee Vicente - *Madison, TN*
 Jennifer L. Virden - *Aliceville*
 Vladislav I. Voykhanskiy - *Cincinnati, OH*
 Monica Claire Walker - *Plantation, FL*
 Ryan Nicholas Walsh - *Knoxville, TN*
University Honors
 Gilbert Gordon Walton - *Montrose*
University Honors
 Jacob Zane Ware - *Hueytown*
 Raven Cedria Ware - *Birmingham*
 Bradley Earl Warren - *Birmingham*
 Audrianna M. Washington - *Wetumpka*
 Tierra Monique Washington - *Fultondale*
 Michela Watson - *Tuscaloosa*
 Ryan Anthony Watson - *Double Springs*
 Dylan Ryan Welch - *Robertsdale*
 Alexa N. Wepfer - *Birmingham*
 Katrina Whitaker - *Columbus, MS*
 Krimson Anne White - *Tuscaloosa*
 Margaret Claire Modenbach White - *Jefferson, LA*
University Honors
 William A. Whitley - *Canandaigua, NY*
 Dakota W. Whitten - *Talladega*
 Anthony Douglas Widenor - *Chesterfield, MO*
University Honors
 Alicia Marie Wierzbicki - *Tuscaloosa*
 Caroline Ashley Wilensky - *Birmingham*
 Anne Miles Wilkerson - *Pike Road*
University Honors
 Alexis Kiara Williams - *Birmingham*
 Samuel Tanner Williams - *Orange Park, FL*
 Taja Katherine Louise Williams - *Tuscaloosa*
 Collins D. Williamson - *Cropwell*
 Rochelle Madison Williamson - *Livingston*
 Willie E. Williamson, Jr. - *Riverside*
 Russell Jane Willoughby - *Montgomery*
University Honors with Thesis
 Grant Michael Wills - *Parkland, FL*
University Honors
 Mary Joy Wills - *Trussville*
University Honors

Carter D. Wilson - *Birmingham*
 Douglas M. Wilson III - *Mobile*
 Rebecca Madeline Winchester - *Nolensville, TN*
University Honors
 Haley Marie Winner - *Hoover*
 Jenna Rose Witkowski - *Wildwood, MO*
University Honors
 Andrew Paul Word - *Montgomery*
 Corey A. Worman - *Leslie, MI*
 Rachel Leigh Wright - *Grove Hill*
 Raven Sharice Wright - *Alexander City*
 Cara Mae Wyatt - *Tuscaloosa*
 Kelley Elizabeth Yarber - *Northport*
University Honors
 Michael A. Yates - *Tuscaloosa*
 Akeisha Danielle Young - *Columbus, GA*
University Honors with Thesis
 Shanikia Nicole Young - *Columbus, GA*
 Emily Ann Zhou - *Gadsden*
University Honors
 Taylor Sherie Zimmerman - *Fitzpatrick*

BACHELORS OF FINE ARTS

Alexandra Nicole Hval - *Birmingham*
University Honors
 Alexandria Grace Jackson - *Foley*
 Lori Nicole Taylor - *Tuscaloosa*
 Kelsey A. White - *Madison*

BACHELORS OF MUSIC

Allen J. Altman - *Columbus, MS*
 Kevin Hunt Canada, Jr. - *Birmingham*
University Honors
 Benjamin M. Carrasquillo - *Ashburn, VA*
University Honors
 Jarius M. Cliett - *Mableton, GA*
 Mary Elizabeth Fair - *Coker*
University Honors
 Savannah Renee Feezor - *Nashville, TN*
 John Mark Giles - *Pelham*
University Honors
 Kathryn Elizabeth Gough - *Gulf Breeze, FL*
University Honors
 Michael Bennett Johnson - *Huntsville*
 Benjamin M. Lucy - *Tuscaloosa*
University Honors
 Christian Andrew Mays - *Vestavia Hills*
University Honors
 Cameron Boyd Melvin - *Tuscaloosa*
 Johnny Chung Yin Mok - *Albuquerque, NM*
 Gabrielle Nicole Moody - *Tuscaloosa*
 Emily Nicole Peace - *Woodstock, GA*
 Andrew Michael Stadler - *Chambersburg, PA*
 Laura Elise Steiner - *Las Cruces, NM*
University Honors

Cody Denson Switzer - *Grand Bay*
 Kristen Johanna Van Caulil - *Winter Springs, FL*
 Mary Alise Young - *Madison*

BACHELORS OF SCIENCE

Hala Joe Abisamra - *Madison, MS*
University Honors
 Alison Francis Adams - *Destin, FL*
University Honors
 Paula Elizabeth Adams - *Athens*
Computer-Based Honors
 Joseph Krittameth Aicher - *Ann Arbor, MI*
University Honors
 Cyrus Ahmad-Daniel Alavi - *Johnson City, TN*
University Honors
 Casey Michelle Allen - *Montgomery, TX*
University Honors
 Kathryn Jean Allen - *Bonita Springs, FL*
University Honors
 Samuel Nels Andersen - *Rock Hill, SC*
University Honors
Computer-Based Honors
 Francis Donald Appaluccio - *Tuscaloosa*
 Hannah Lauren Armstrong - *Collierville, TN*
University Honors with Thesis
 Rebecca Christine Arthur - *Parrish*
 Ashley Carolyn Arzola - *Tuscaloosa*
 Holly Catherine Atkinson - *Tuscaloosa*
 Craig Jackson Bartelsmeyer - *Herrin, IL*
University Honors
 Bradford Lee Bates - *Hoover*
 Kevin Daniel Battles - *Birmingham*
 Zachary Austin Beasley - *Attalla*
University Honors
 Alison Vivienne Beiser - *Fort Collins, CO*
 Jessica Michelle Bell - *Jasper, GA*
University Honors
 Brianna D. Beluscak - *Alabaster*
 Daniel Kenneth Berry - *Kirkwood, MO*
 Luke Reagan Bishop - *Birmingham*
University Honors
International Honors
Computer-Based Honors
 Joshua Aaron Blackwell - *Alabaster*
 Louis Mitchell Blair - *Greenfield, OH*
 Lisa Ann Bogosian - *Knoxville, TN*
 Emily Michelle Bosarge - *Wilmer*
 Mackenzie Paige Branco - *The Woodlands, TX*
 Heath W. Brantley - *Selma*
 Morgan Taylor Brasfield - *Jasper*
University Honors
 Kayla Darci Brazelton - *Madison*
 Monica Erin Brint - *Bartlett, TN*
University Honors
 Lauren Ashley Briones - *Rancho Santa Margarita, CA*

- Emily M. Brooks - *Hoover*
 Candice Michele Brown - *Marietta, GA*
 Lauren R. Brown - *Glencoe*
 Shaquille Denzel Brown - *Phenix City*
 Kayla Elizabeth Bryant - *Jackson*
 Cole Jackson Buchanan - *Simpsonville, SC*
University Honors
Computer-Based Honors
 Katherine Marie Buddemeyer - *Columbia, MO*
University Honors
 Kaitlin Taylor Burchett - *Gainesville, GA*
University Honors with Thesis
 Graham Chandler Byrd - *Mobile*
University Honors
 Mark Joseph Caddell - *Birmingham*
 Courtney M. Campbell - *Tuscaloosa*
University Honors
 Kellianne Campbell - *Santa Rosa Beach, FL*
 Kevin Hunt Canada, Jr. - *Birmingham*
University Honors
 Joseph Blair Cardosi - *Ft. Mitchell, KY*
 Tatiana A. Carrasquilla - *Slidell, LA*
University Honors
 Bre Overton-Spencer Carter - *Huntsville*
 Emily Alexandra Caruso - *Bel Air, MD*
 Cole Gailyn Cecchini - *Ship Bottom, NJ*
 Manupriya Chandpuri - *Tuscaloosa*
 Rachel Elise Childers - *Vestavia Hills*
University Honors with Thesis
 Brenna Iona Christensen - *Mobile*
University Honors
 Katherine Elizabeth Christopher - *Butler*
 Landyn Lynn Clark - *Wetumpka*
 Caitlyn Laura Cleghorn - *Pinson*
University Honors
 Monica L. Coke - *Sheffield*
 Ryan Thomas Colaiani - *Lake Mary, FL*
 Riley Miller Colburn - *Northport*
 Jeffrey Scott Collins - *Collins, MS*
University Honors
 Emily Caroline Collum - *Florence*
 Courtney Ann Conklin - *Great Falls, VA*
 Jessica Morgan Cook - *Bogart, GA*
University Honors
 Jose B. Cotera II - *Tuscaloosa*
 Sarah G. Cox - *McDonough, GA*
University Honors
 Patrice Marie Crawford - *Montgomery*
 Samuel Peter Creden - *The Woodlands, TX*
 Joseph Powell Creel - *Brandon, MS*
University Honors
 Mary Blair Dannals - *Dallas, TX*
 Justin Scott Davis - *Tuscaloosa*
 Marc H. Delorenzo - *Auburn*
University Honors
 Yu Deng - *Changshu, China*
- Davis Copeland Diamond - *Norcross, GA*
University Honors
 Rebecca Marie Dichiaro - *Birmingham*
 Garrett P. Diltz - *Lima, OH*
University Honors
 Zachary R. Diltz - *Lima, OH*
University Honors
 Hayley Anne Djuric - *Tuscaloosa*
 Michael T. Dobbins - *Trussville*
 Anna Christine Douglas - *Tucson, AZ*
University Honors
 Katherine Virginia Dowd - *Spanish Fort*
University Honors
 Allison Marie Duffy - *Hartselle*
 Emily Katherine Duke - *Prattville*
University Honors
 Danielle Annber Dutra - *Marietta, GA*
University Honors
 Quatilya Shandell Earls - *Hiram, GA*
 Karen Nkechinyere Ekeh - *Columbia, SC*
University Honors
 Aniya J. Escott - *Birmingham*
 Marianna B. Evans - *Northport*
 Douglas Chism Fair, Jr. - *Knoxville, TN*
University Honors
 Grant Thomas Fairchild - *Geneva, IL*
University Honors
Computer-Based Honors
 Jerry M. Fant - *Birmingham*
 Carrie Lee Fisher - *Glen Allen, VA*
University Honors
 John Henry Flis - *Reynoldsburg, OH*
University Honors
 Joseph Thomas Fortwengler - *Alpharetta, GA*
 Latoria Foy - *Birmingham*
 Diana Jaye Freeman - *Tuscaloosa*
 Gwendolyn Mary Gardiner - *Tucson, AZ*
University Honors with Thesis
 Jessica R. Goens - *Mooresville, NC*
 Ashley Ann Gilchrist - *Windermere, FL*
University Honors
 Kyle Chambless Glisson - *Auburn*
University Honors
 Joseph Talton Glover - *Selma*
 Michael Reed Goetsch - *Huntsville*
University Honors
 Chase Everett Golden - *Houston, TX*
University Honors
 Terence J. Greene - *Shirley, NY*
University Honors
 William Christopher Griffith - *Winchester, KY*
University Honors
 Lindsey Anne Grisham - *Collierville, TN*
University Honors
 Audrey Ellen Gunn - *Carthage, MS*
University Honors
 Shannon Nicholle Halpin - *Heath, TX*
- Yashika G. Hamilton - *Birmingham*
 Bethany Joan Hanscom - *Birmingham*
 Hunter Alese Hardin - *Montgomery*
 Chelsea T. Harris - *Eureka, MO*
University Honors
 Evan Andrew Harrison - *Tuscaloosa*
University Honors
 Ethan M. Hart - *Morrisonville, NY*
University Honors
 Hannah Grace Hastings - *Tuscaloosa*
University Honors
 Blayne Lawrence Henning - *Saraland*
University Honors
 William Charles Henry - *Little Elm, TX*
 Lindsey Anastasia Herin - *Byhalia, MS*
University Honors
 Taylor Nathaniel Hermann - *Fishersville, KY*
University Honors
 Kathryn Carlyle Heywood - *Mason, OH*
University Honors
 Brett Lee Hodinka - *Greenville, SC*
 Mary Phylis Hofmann - *Irmo, SC*
University Honors
 Megan Camry Howerter - *Villa Rica, GA*
 April Brittany Nicole Hyde - *Alabaster*
 Jared Kent Jackson - *Cottondale*
 Ronneshia L. Jackson - *Bessemer*
 Andrew M. Janssen - *Huntsville*
University Honors
 Jordan Daniel Jennings - *Aurora, IL*
 Katherine Lily Jernigan - *Panama City, FL*
University Honors
 Cierra Lascham Johnson - *McDonough, GA*
 Richard Ainslie Johnson III - *Hoover*
 Jason Scott Johnston - *Acworth, GA*
University Honors
 Danielle Morgan Joiner - *Maple Grove, MN*
 Alexandra Jones - *Germantown, TN*
 Kelsey Amanda Jones - *Daphne*
 Zachary Ford Justice - *Hartford*
 Elise Michelle Kahn - *Birmingham*
University Honors
 Alexandra L. Kamman - *Birmingham*
University Honors
 Rain Kennedy - *Tuscaloosa*
 Tyler Mundi King - *Mobile*
University Honors
 Briana Danielle Nicole Kinsey - *Hoover*
 Brett W. Kizer - *Mobile*
 Kelsey F. Klinedinst - *Hattiesburg, MS*
 Riley Stowe Kraus - *Chana, IL*
University Honors
 Stephanie Louise Kuhne - *Cincinnati, OH*
University Honors
 Jeremy Aaron Kurnot - *Olney, MD*
 Alexander Melvin Laminack - *Hoover*
 Christopher John Lample - *Libertyville, IL*

- Michael Conrad Landers - *Birmingham*
 Brittany N. Landry - *Deatsville*
University Honors
 Hunter Ashlyn Lane - *Tuscaloosa*
 Erik Keith Lanford - *Huntsville*
 Joseph Paul LaRose - *Columbia, MO*
University Honors
International Honors
 Christopher H. Lasecki - *Mobile*
University Honors
 Shelby MacLauren Lawrence - *Prattville*
University Honors
 Scott Michael Leary - *Hobe Sound, FL*
University Honors
International Honors
 Evan David Lefelstein - *St. Charles, IL*
University Honors
 Mary Frances Leisgang - *North Bend, OH*
 Amie Katherine Lemley - *Tuscaloosa*
University Honors
International Honors
 Emily Jasmine Liang - *Kingsport, TN*
University Honors
Computer-Based Honors
 Madison Leigh Lindgren - *Collierville, TN*
University Honors
 Robert Clayton Link - *Grover, MO*
University Honors
 Caitlin Marie Lissner - *Hendersonville, TN*
 Cory Jacklyn Livingston - *Tuscaloosa*
 Madison Marie Longchamp - *Dothan*
 Carmen Gabrielle Lowery - *Montgomery*
 Nate Joseph Lynam - *Reno, NV*
University Honors
 Sarah Ann Mansager - *Riva, MD*
 Meghan Elizabeth Martin - *Germantown, TN*
University Honors
International Honors
 Tyler Ernest Mattox - *Mobile*
University Honors
 Nicholas Patrick May - *Trussville*
 Amber Brionne McCaskey - *Moody*
 Sarah Frances McClees - *Birmingham*
University Honors
 Rebecca Anne McClure - *Birmingham*
 Marlena Ruth Mcconville - *Birmingham*
 Benjamin J. McCormick - *Trussville*
University Honors
 Brittney Natasha McCreary - *Birmingham*
 Thomas Jacob McDill - *Gordo*
 Jocelyn Trenise McDougal - *Rochester Hills, MI*
University Honors
 Paul Allen McFadden - *Rescue, CA*
 Tanner Harrison McGill - *Mobile*
 Amanda Sue McNair - *Tuscaloosa*
- Brian Kevin McWilliams - *Wexford, PA*
University Honors
Computer-Based Honors
 Luckie Karima Egnin Milad - *Tuskegee*
 Jace Allen Miller - *Mobile*
 Kathryn Lee Miller - *Brewton*
University Honors
 Peter Larson Miller - *Vestavia*
University Honors
 Caris Pope Mitchell - *Alabaster*
University Honors
 Allison Murray Montgomery - *Talladega*
University Honors
 Laurel Hope Morgan - *Moulton*
 Lisa Marie Morgan - *Montgomery*
University Honors
 Jacob Alexander Morrison - *Medical Lake, WA*
 Jennifer Lynn Morrison - *Northport*
 Jacob S. Mount - *Union Grove*
 Anna Joyce Moyer - *Boalsburg, PA*
University Honors
 Sawyer Lynn Mullen - *Vestavia Hills*
University Honors
 Duncan Andrew Murdock - *Boaz*
 Justin Logan Murray - *West Chester, OH*
 David Christopher Muscat, Jr. - *Theodore*
 Steven M. Nabers - *Red Bay*
 Jason Matthew Nance - *Raleigh, NC*
University Honors
 Shannon Lea Nataluk - *Katy, TX*
 Joseph Douglas Neff - *Dayton, OH*
University Honors
International Honors
 Derek Michael Nelson - *Tuscaloosa*
 Tyrone Percy Nelson - *Tuscaloosa*
 Kaitlyn Savannah Newell - *Highlands Ranch, CO*
University Honors
 Courtney Rae Newton - *Hoover*
University Honors
 Garrett Conner Nix - *Collierville, TN*
University Honors
 Kayla Michéle Oglesby - *Woodstock, GA*
 Logan Mercedes O'Neil - *Guilderland, NY*
University Honors
International Honors
 Joshua Tyler Oriez - *Fishers, IN*
University Honors
 Lindsey Lee Overstreet - *Thomasville*
 Joseph Henry Pabst - *Niceville, FL*
University Honors
 Gregory Lamar Pace II - *Powder Springs, GA*
 Robert Lewis Padgett, Jr. - *Stevenson*
 Alexandra Lynne Painter - *Franklin, TN*
University Honors
 Benjamin Brooks Palmer - *Birmingham*
University Honors
- Christian Ross Palmer - *San Antonio, TX*
University Honors
 James Clayton Parker III - *Hixson, TN*
 Brittany Elizabeth Parkey - *Alpharetta, GA*
University Honors
 Michael Wade Patterson - *Scottsboro*
 Taylor Jo Pauken - *Normal, IL*
University Honors
 Jake P. Pettus - *Warrior*
 Carroll Niles Phillips II - *Tuscaloosa*
 Kevan Patrick Phillips - *Madison*
 Ernest J. Philon III - *Mobile*
 Sofija Anastasija Pitovski - *Advance, NC*
 Kristen Joy Prieto - *Schaumburg, IL*
University Honors
 Hayden Kendrick Rathel - *Huntsville*
 Angela Michelle Ray - *Mokena, IL*
University Honors
 Elizabeth Peyton Ray - *Boca Raton, FL*
University Honors
 Grace Anne Reed - *Fishers, IN*
University Honors
 Meagan Samantha Reif - *Northport*
University Honors
 Yancy Graham Reynolds - *Millry*
 Adam Jacob Robbins - *Tuscaloosa*
 Anthony David Roberts - *Töxey*
 Olivia Catherine Roe - *Collierville, TN*
University Honors
International Honors
 Alexandra Rogers - *Birmingham*
University Honors
 Jonathon Chase Romero - *Winter Haven, FL*
University Honors
Computer-Based Honors
 Bailey Edwards Rose - *Wilson, NC*
 Courtney Alayne Ross - *Brandon, MS*
 Melinda Marie Russo - *Spanish Fort*
University Honors
 Michael Francis Ryan - *Winter Springs, FL*
University Honors
 Evan Braxton Ryland - *Birmingham*
University Honors
 Emma Beth Sartin - *Trussville*
University Honors with Thesis
 Amy Elaine Schmitt - *Maple Glen, PA*
University Honors
 Alexa Michelle Schrader - *Thiells, NY*
 Alexis Nicole Schutz - *Lawton, OK*
 Amber Paige Schwindling - *Montgomery*
 Abigail Kathleen Shelton - *Harvest*
University Honors
 Olivia Marie Signer - *Harvest*
 Bret Louis Smith - *Pleasant Hill, MO*
University Honors
 Jackson Craig Smith - *Dallas, TX*
University Honors

Taylor G. Smith - *Excel*
 Clayton Daniel Southern - *Farmington, MO*
 Zoza Grace Spears - *Andalusia*
University Honors
 Steven Oneal Spencer - *Alabaster*
 Rynne Ashleigh Spivey - *Hoover*
University Honors
 Wimberly Elisabeth Sproull - *Birmingham*
 Damon Sava Stanley - *Delray Beach, FL*
 Deanna Janay Steele - *Selma*
 Sarah Michelle Steeley - *Rockford, TN*
University Honors
International Honors
 Kyle Patrick Stephens - *Daphne*
 Kevin David Stoffer - *Franklin, TN*
University Honors
 Elan Laxer Strange - *Tuscaloosa*
 Naz A. Syed - *Tuscaloosa*
University Honors
 Zachary David Taylor - *Wapakoneta, OH*
 Carolina Elizabeth Temple - *Huntsville*
University Honors
 Anna H. Tetzlaff - *Tuscaloosa*
 Whitney Cole Thompson - *Saint Clairsville, OH*
 Michaela Alyse Thurston - *Colorado Springs, CO*
University Honors
 Avery Logan Tibbs - *Birmingham*
 Lauren Elizabeth Tice - *Fairhope*
 Elizabeth Ann Timm - *Harriman, TN*
 De'Anna G. Trunnell - *Trussville*
 McGee Woods Turner - *Jasper*
 Summer Gabriel Sartorius Upchurch - *Montgomery*
University Honors
 Amelia Bennett Updegraff - *Tuscaloosa*
University Honors
 Alexander McRae Uptain - *Akron*
 Nicholas Kevin Van Otterloo - *Anaheim, CA*
 Adrika Venkatanarayanan - *Vestal, NY*
University Honors
 Wesley Peter Vos - *Grand Rapids, MI*
 Samuel Richard Wade - *Dallas, TX*
University Honors
 Alexandra Elizabeth Waits - *San Antonio, TX*
University Honors
Computer-Based Honors
 Courtney LaShaye Wallace - *Vincent*
 Sergei P. Wallace - *Lexington, KY*
University Honors
 Robert David Ward - *Madison*
 Jared B. Watson - *Northport*
 Jeremy Bruce Watson - *Northport*
 Judson W. Wells, Jr. - *Mobile*
University Honors
 Michael Daniel Wells - *Hermitage, TN*
 Erin Nicole West - *Tuscaloosa*
University Honors

Megan Marie White - *New Boston, NH*
University Honors
 Dakota W. Whitten - *Talladega*
 Annelise Greer Wiggins - *Tuscaloosa*
 Abigail Lee Wikel - *North Palm Beach, FL*
 Jacob R. Wildin - *North Syracuse, NY*
 John Parker Williams - *Ypsilanti, MI*
University Honors
 Jourdan Leigh Williams - *Fort Worth, TX*
University Honors
 Rebecca Elizabeth Williams - *New Orleans, LA*
 Jackson Gage Willis - *Trussville*
University Honors
 Chase Morgan Wilson - *Monroe, LA*
University Honors
 John Thomas Wilson - *Spanish Fort*
University Honors
 Leighton Wayne Wilson - *Pinson*
University Honors
Computer-Based Honors
 Edroyal Womack III - *Tyrene, GA*
 Jesse Ze Si Wu - *Barrington, IL*
University Honors
 Krista L. Yarnell - *Brookwood*
 Tupei Ye - *Tuscaloosa*
 Mallory Elizabeth Young - *Baton Rouge, LA*
 Hannah Merriam Zahedi - *Trussville*
University Honors

BACHELORS OF SCIENCE IN CHEMISTRY

Yuliya Birman - *Carol Stream, IL*
University Honors
Computer-Based Honors
 Marcus Hill Brakefield - *Tuscaloosa*
University Honors
 Qiyang Chen - *Wuhan, China*
 Jesse Aaron Gettinger - *Birmingham*
University Honors
 Lauren Danielle Hagler - *Daphne*
 Savannah Dale Reach - *Tuscaloosa*
University Honors
 Meredith Marquis Rickard - *Atascadero, CA*
University Honors
Computer-Based Honors
 Kaehler James Roth - *Huntsville*
 Mallory Francis Smith - *Tuscaloosa*
 Lynda Ann Truong - *Grand Prairie, TX*
University Honors
Computer-Based Honors
 Kathryn A. Turgeon - *Decatur*
University Honors
 Wenzhi Yao - *Qingdao, China*
 Ali Khurshid Yousuf - *Madison*

BACHELORS OF SCIENCE IN GEOLOGY

William Evan Back - *Northport*
 Alexander Julian Cordan - *Nolensville, TN*
 Dylan Michael Till - *Verbena*
 John Weldon Voltz - *Tuscaloosa*
 Celeste Euphemie Wook - *Lafayette, LA*
 James Warren Yelverton, Jr. - *Englewood, FL*

BACHELORS OF SCIENCE IN MICROBIOLOGY

Cameron J. Britton - *Edmond, OK*
University Honors
 Samantha Leigh Durfey - *Tupper Lake, NY*
 Jordan Elyse Hall - *Columbiana*
University Honors
 Mitchell Neill LeFebvre - *Lawton, OK*
University Honors
 Dennis Ray Quertermous III - *Mandeville, LA*
 Abbey Marie Tadros - *Des Peres, MO*
University Honors

CULVERHOUSE COLLEGE OF COMMERCE & BUSINESS ADMINISTRATION

J. MICHAEL HARDIN, DEAN

RICHARD W. HOUSTON, MARSHAL • LINDA M. PARSONS, MARSHAL

summa cum laude

Zachary Halcomb Adams
Allison Mariel Addicks
Rebekah Margaret Arnold
Sloane D. Arogeti
Grant Ellis Babich
Leslie Anne Bacon
Delisa Elaine Baldwin
Anthony Paul Barletta
Joseph D. Bice
Brandon James Bosco
Whitney Helene Brennan
Rebecca Lynn Brocato
J. Haas Byrd
Maxwell Sutherland Carll
Siddhartha Neil Chakraborti
Shimiao Chen
Corey James Cialeo
Jordan Robert Cissell
Jacob Allen Clark
Jordan Allene Colbert
Austin James Cole
Thomas Clayton Coleman
Jordan Gregory Crow
Patrick Joseph Crowley
Mary Elizabeth Cunningham
Mary Patricia Damrich
Rachael Elaine Daughtry
Jordan Alexandra David
Anne Elizabeth Davis
Brandon Bijan Delavar
Austin Lee Dickinson
Danielle E. Douglas
Danielle Marie DuBose
Caroline Louise Entwisle
Addison Claire Esoda
Rebecca Hollis Factor
Jacklyn Grace Farrow
Kallie Elizabeth Flynn
Katherine M. Garmon
Chase Culver Green
Karli Brianna Guyther
Gregory Shane Hacker
Thomas Christian Hall
Christopher Lee Harbuck, Jr.
Aidan B. Hathaway
Morrow Anne Heard
Elizabeth Grace Hembree
Aaron M. Hinkelman
Morgan Brittany Holtzclaw
Christopher Andrew Hopson
Richard Davis Hudson
Arielle J. Hurst
Peter Montgomery Inge
Sierra Nicole Jacob
Austin David Johnson
William Dickerson Johnston

Gabrielle Nicole Jordan
Katherine Claire Jordan
James Michael Kemp, Jr.
Meesung Kim
Thomas Cowin Knowles, Jr.
Jillian Ruth Koresko
Mary Katherine Lake
Brennan Ross LaPorte
Aysia Chanel Layton
Katherine Lanier Maddox
Hannah Elizabeth McBrayer
Matthew Dylan McCaghren
Kathleen Caroline Hale McKee
Emily Ann Melton
Elizabeth Hope Michaels
Mary Claire Miller
Lauren A. Mills
Chaoran Mo
John Thurman Moore
Megan Marie Morgan
Huihuang Nian
Emily Michelle Nickell
Christopher Ryan North
Bryant Ritter Northington
Paul Alexander O'Hara
Nicholas Joseph Pacitti
Yuling Pan
Karolyn Gabrielle Perry
Natalie Elizabeth Pettey
Andrew W. Pickering
Kaitlyn S. Reid
Elizabeth G. Roberts
Sarah Earle Robertson
Mason C. Rollins
Gaines Elgin Rowe
Elizabeth Jane Saussy
William Talbot Schnede
Nicholas W. Sciple
Tiffany Lynn Shrivalle
Dakota Christopher Slaughter
Sara Gaston Snider
Christopher B. Sumerel
Avery Elizabeth Thomas
Drew Alexander Thompson
Martin Gary Toole, Jr.
Robert Jordan Tucker
Sara Kathryn Tuell
Merilyn Uudmae
Nathan Andrew Vrazel
David Edward Walker
Ryan Thomas Warrick
Kevin Thomas Whitney
William Christopher Whyte
Meghan Elizabeth Wilgus
Christopher Stephen Willis
Elizabeth A. Wilson
Nan Yang

magna cum laude

Cole Taylor Adams
Kelley Bergolet Adams
Stephen Allen
Katherine Marie Amerson
John Edmund Anderson
Caroline Elisabeth Armbruster
Julie Mary Arnold
Nicholas Benjamin Atchison
Elizabeth Danielle Baker
Savanna Lee Barlow
Travis Landon Bayless
John Martin Beam
Taylor Shaye Benjamin
Sarah Emma Bliss
Karli Dawn Boulware
Meghan Grace Brantley
Austin Gregory Bridgers
Scott Francis Burdick
Samantha Rose Cantu-Crouch
Logan Damon Chandler
Patrick M. Clinton
Jared Evan Cohen
Michael Joseph Crump
Jeremiah Todd Cunningham
Ashley L. Dahl
Morgan Whitney Denenberg
Mark Harrison Dowdall
Sean Thomas Dyer
Molly Frances Edwards
Paul H. Ehrhardt
Guy Preston Evans
Andrew Thomas Foley
Claiborne Saffell Fountain
Stephen Gianis, Jr.
Jessica Nicole Grams
Rachel Loy Guiles
Mallory Jean Hadaway
Sarah Marie Hall
Zachary Scott Hall
Forrest A. Hames
David Blackwell Harris, Jr.
Nichole Ann Hegstetter
Benjamin Triplett Heth
Yuxin Hong
Austin William Jackson
Michael John Jaklitsch
Michaela Johnson
Katherine LeeAnn Kelley
Amy M. Koenig
Caleb Marshall Lamb
Matthew Joseph Lambert
Kathryn Anne Leppla
Tianshu Li
Thomas Hart Litaker
Zhouxin Lou
Laura McKenzie Mall

Bret Alden Malone
 Ingrid Matos-Hoogliuter
 Steven Michael McAllister
 William A. McCallum
 Brandon Chase McCarn
 Kyle Matthew McClain
 Alexandra Grace Merrill
 Regina Danielle Miller
 Brian J. Mills
 Elizabeth Newby Ming
 Lucas Barnes Moore
 John Tyler Morgan
 Jane Elizabeth Leatherbury Nechtman
 Megan Elizabeth Neill
 Shelby Nicole Neth
 Anne Parks Newton
 Cassie Michaela Parker-Snodgrass
 Elizabeth Larsen Pratt
 Daniil Proskura
 Kimberly A. Reese
 Jacob Alexander Russell
 Michael Francis Ryan
 Sarah McKenzie Salava
 Elizabeth Ann Saracini
 Kacy Anne Simon
 Benjamin Samuel Smith
 Laura Ann Smith
 Jennifer Leigh St. Paul
 Julia Elizabeth Stewart
 Jonathan Brenneman Sumner
 Xiaoqi Sun
 Carlton Aline Tarpley
 Harlie VanCleve Waldon
 Samantha Margaretha Rose Warman
 Kellie Ann Wesser
 Jacob Martin West
 William M. Whitlock
 Brian Douglas Whitney
 Taja Katherine Louise Williams
 Nicole Wolkow
 Mengxi Yang
 Yuwen Yu

cum laude

Payton Maxine Ambrose
 Elaina Kelsey Aubrey
 Olivia Hancock Bailey
 Leslie McLain Beattie
 Caroline Mae Bechtel
 Eleanor Caroline Benson
 Jacob Louis Bickel
 Beau Ashleigh Bonner
 Nicholas T. Bresnahan
 Ryan Cody Brooker
 Corey Nicole Burrage
 John Robert Canada
 Tyler James Carroll
 Lauren Michelle Chapman
 Xiaotong Cheng

Antenetta B. Clark
 Gregory Ford Clemons
 Caitlin B. Collier
 Crawford Wesley Collins
 Ryan Alexander Cronin
 Briana Elizabeth Daniel
 Alexander Steven Day
 Andrew Christopher DeMoss
 Leslie Morgan DeRamus
 Conner James Downey
 Christina Nicole Duncan
 Taylor Kaitlyn Dunn
 Corbin Matthew Ellard
 Elizabeth I. Engeriser
 Bailey Anna Enloe
 Cameron Wesley Evans
 Daniel James Frizsell
 Craig David Fulda
 Laura Kent Garrett
 William Marcus Gibson
 Hayley Rebecca Glisson
 William Hubbell Godsey
 Michael Francis Goeke
 Elise Lyle Granger
 Jonathan Lake Graves
 Katherine B. Gray
 John Lanier Grizzle
 Taylor Lynn Guthans
 Whittaker N. Harrison
 Jasmine Monique Hawkins
 Olivia Margaret Hodge
 Brooke Morgan Houston
 David Ryland Hunter, Jr.
 William R. Hutson III
 Kenneth Charles Janssen III
 Todd Bennett Johnson, Jr.
 Benjamin K. Johnston
 Caitlin Yvette Keats
 Caroline Theresa Keeler
 Ashlee Lynn Kirt
 Joseph Taylor Kral
 Anthony John Lally IV
 Thomas James Lee III
 Brandon James LeSacherre
 John Anderson Lightbourne
 Xiangfei Liu
 Brandon Christian Locke
 Edward Chase Lovelace
 Yingqun Ma
 Amber LaShea Marks
 Carter Hancock McClain
 John Hayes Mccord
 Michael J. McCoy
 Tyler Douglas McKay
 Zachary Steven McMillian
 Brittany Ann Menzel
 Hannah Blair Miller
 Lisa Marjorie Mitchell
 Andrew Gordon Morton

Courtney Ann Muellenberg
 Carolyne Foster Nix
 Amanda Kay Norem
 Emily Gayle Nosenchuk
 Michael David Oczypok
 Caitlin Elizabeth O'Neil
 Daniel Todd Peterman, Jr.
 Lee Davidson Marbury Pittman IV
 Rebecca Lynn Pitts
 Alexander Leeds Porter
 Shannon Marie Profy
 Casey Nicholas Ray
 Yuyang Ren
 Kylee Caitlin Riggins
 Forrest Memory Roberson
 Mary Caitlin Robinson
 Josh Sabourin
 Shawna Patricia Sacca
 Andrew Robert Sbrissa
 Forrest Allen Scogin
 Matthew Joe Scruggs
 Mary Katherine Shealy
 Cassandra Ann Shepherd
 Jack Joseph Stadelman
 Philip R. Stephenson
 Alexandra Jaye Stinson
 Patricia Lawrence Stutts
 Kristen Mary Thalman
 Spencer Andrew Twigg
 Tyler J. Vesely
 Sean Michael Vinson
 Eric J. Walker
 Jie Wang
 Junbo Wang
 David Lanier Watts
 Travis Robert Weaver
 Christopher Michael Webber
 Morgan Mae Welch
 James Dewey Wells
 Yunhan Weng
 Austin Max Wikle
 Andrew Richard Wilensky
 Shawn Lynn Winters
 Avery Kathleen Wood
 Carey Francis Wood
 William Andrew Wood
 Mo Xiao
 Siyi Yang
 Austin Allen Yokley
 Kaiyuan Zhang
 Logan Matthew Zurhellen

BACHELORS OF SCIENCE IN COMMERCE & BUSINESS ADMINISTRATION

Cole Taylor Adams - *Vestavia Hills*
University Honors

International Honors

Kelley Bergolet Adams - *Plano, TX*

Zachary Halcomb Adams - *Trussville*

University Honors

Stephanie Lauren Adcock - *Katbleen, GA*

Allison Mariel Addicks - *Bellaire, TX*

University Honors

Charity A. Alexander - *Montgomery*

Deshawn O. Allen - *Greensboro*

Stephen Allen - *Sinking Spring, PA*

University Honors

Computer-Based Honors

Payton Maxine Ambrose - *Huntsville*

Katherine Marie Amerson - *Hoover*

University Honors

International Honors

Glentrell Marquis Anderson - *Tuscaloosa*

John Edmund Anderson - *Marietta, GA*

Caroline Elisabeth Armbruster - *Huntsville*

Julie Mary Arnold - *Dothan*

Rebekah Margaret Arnold - *Tuscaloosa*

University Honors

Sloane D. Arogeti - *Atlanta, GA*

University Honors

Robert Tanner Ashcraft - *Tuscaloosa*

Nicholas Benjamin Atchison - *Birmingham*

University Honors

Elaina Kelsey Aubrey - *Birmingham*

Kenya D. Austin - *Huntsville*

Tyler Austin Averett - *Fredericksburg, VA*

Grant Ellis Babich - *Matthews, NC*

University Honors

Leslie Anne Bacon - *Spring, TX*

University Honors

Hunter Thomas Bailey - *Marietta, GA*

Olivia Hancock Bailey - *Birmingham*

University Honors

Elizabeth Danielle Baker - *Cedar Bluff*

John Abner Baker III - *Longwood, FL*

Kathryn Ann Baker - *Birmingham*

Patrick James Baker - *Oak Lawn, IL*

Victoria McKalynn Baker - *Northport*

Delisa Elaine Baldwin - *Tuscaloosa*

University Honors

Anthony Paul Barletta - *Destrehan, LA*

University Honors

Jonathan Brooks Barlow - *Mobile*

Savanna Lee Barlow - *Arlington, TX*

University Honors

Morgan Ashleigh Barnes - *Hoover*

Reid Alan Barnett - *Guntersville*

Travis Landon Bayless - *Huntsville*

John Martin Beam - *Guntersville*

University Honors

Nelson Straub Bean, Jr. - *Birmingham*

Leslie McLain Beattie - *Florence*

Colton A. Beavers - *Birmingham*

Caroline Mae Bechtel - *Franklin, TN*

University Honors

James L. Belew III - *Killen*

Jessica Elizabeth Bell - *McMurray, PA*

John Christopher Benham - *Marietta, GA*

Taylor Shaye Benjamin - *Lakewood, CO*

University Honors

Ryan Abraham Benk - *Atlanta, GA*

Eleanor Caroline Benson - *Atlanta, GA*

University Honors

Robert Alexander Berry - *Auburn*

Nicolette Noelle Bessette-Halsema - *Mission Viejo, CA*

Joseph D. Bice - *Huntsville*

Jacob Louis Bickel - *Louisville, KY*

James Darren Bird - *Signal Mountain, TN*

University Honors

Johnathon R. Blankenship - *Lester*

Sarah Emma Bliss - *Talladega*

Julia Rose Bolognesi - *Danville, CA*

Gary M. Bond, Jr. - *Hoover*

Beau Ashleigh Bonner - *Montgomery*

Jonathan Bartolomeo Bono - *Hampton Cove*

Amanda Elizabeth Booth - *Tuscaloosa*

Brandon James Bosco - *Harvest*

Stephanie Lauren Bottfeld - *Palmetto Bay, FL*

Karli Dawn Boulware - *Greenville*

Stacy Gill Bowen - *Ashland*

Abby Leigh Box - *Winfield*

Joshua Alexander Box - *Hoover*

Shawn Dawson Branham - *Tuscaloosa*

Meredith R. Brannon - *Madison*

Meghan Grace Brantley - *Villa Park, IL*

University Honors

Whitney Helene Brennan - *Montgomery, TX*

University Honors

Nicholas T. Bresnahan - *Coker*

Phillip Michael Brewer - *Oakman*

Austin Gregory Bridgers - *Southlake, TX*

Andrew Michael Bridges - *Andover, KS*

Evan Thad Brindley - *Northport*

University Honors

Rebecca Lynn Brocato - *Muscle Shoals*

University Honors

Ryan Cody Brooker - *Winter Haven, FL*

Chance Coal Brown - *Orrville*

Roland Hunter Brown - *Tuscaloosa*

Shay Thomas Brown - *Prattville*

Judkins Mathews Bryan, Jr. - *Montgomery*

Anthony Robert Buck - *Bakersfield, CA*

Kimberley Anne Buckman - *Ashburn, VA*

Thu Pham Minh Bui - *White House, TN*

Robyn Ashley Bunch - *Cumming, GA*

James Harrelson Burch - *Fairhope*

Robert Garner Burch - *Nashville, TN*

Scott Francis Burdick - *Ann Arbor, MI*

University Honors

William Davis Burleson - *Montgomery*

Corey Nicole Burrage - *Brookwood*

University Honors

Fredrick C. Burrell, Jr. - *Gardendale*

Susan E. Burttt - *Deatsville*

Kenton Chandler Byers - *Tuscaloosa*

J. Haas Byrd - *Daphne*

University Honors

Parker Steven Byrd - *Madison*

Lewis Jasper Callaway - *Birmingham*

John Robert Canada - *Selma*

Samantha Rose Cantu-Crouch - *Fort Worth, TX*

University Honors

International Honors

Benjamin Wyatt Caraway - *Theodore*

Samuel Frederick Carden - *Knoxville, TN*

Maxwell Sutherland Carll - *Atlanta, GA*

Kiana Sylvia Carlson - *San Antonio, TX*

Tyler James Carroll - *Martinez, CA*

University Honors

Mitchell Thomas Carruthers - *San Diego, CA*

Samuel Randall Cash - *Huntsville*

Joshua Michael Chaffin - *Pelham*

Siddhartha Neil Chakraborti - *Tuscaloosa*

University Honors

Logan Damon Chandler - *Glencoe*

University Honors

Shani I. Chandler - *Riverdale, GA*

Justin Leslie Chapman - *Tuscaloosa*

Lauren Michelle Chapman - *Harvest*

University Honors

William Scott Noble Charnock - *Richmond, VA*

Thomas Murray Cheek, Jr. - *Reisterstown, MD*

Timothy S. Chellis - *Towson, MD*

Junxiong Chen - *Chengdu, China*

Shimiao Chen - *Shenyang, China*

Zehui Chen - *Fuzhou, China*

Xiaotong Cheng - *Tuscaloosa*

Alexandria Ann Cheval - *Northport*

Adam Wayne Childers - *Prattville*

Hyerin Caroline Cho - *Tuscaloosa*

University Honors

Kelly Cordae Christian - *New Castle*

Suzanne Christiansen - *Hazel Green*

Kimberly Ann Chwalek - *Birmingham*

Corey James Cialeo - *San Diego, CA*

University Honors

Jordan Robert Cissell - *Gurley*

University Honors

- Andrew Mitchell Clanton - *Birmingham*
 Antenetta B. Clark - *Montgomery*
 Jacob Allen Clark - *Montgomery*
 Christopher H. Clements - *Owens Cross Roads*
 Gregory Ford Clemons - *Decatur*
 Patrick M. Clinton - *Hopkinton, MA*
 Timothy Spencer Clubb - *Manassas, VA*
 Jared Evan Cohen - *Birmingham*
University Honors
 Jordan Allene Colbert - *Perdido*
University Honors
 Austin James Cole - *Huntsville*
 Evan James Cole - *Tuscaloosa*
 Ryan L. Coleman - *Alabaster*
 Thomas Clayton Coleman - *Mobile*
University Honors
 William Blake Coleman - *Hoover*
 Caitlin B. Collier - *Livingston, TX*
University Honors
 Crawford Wesley Collins - *Leawood, KS*
University Honors
 Wood Thompson Collins - *Linden*
 Ashley LeNaye Colvin - *Bessemer*
 Andrew Christopher Combs - *Ashburn, VA*
 Brian M. Conlon, Jr. - *Alpharetta, GA*
 Christina Celeste Connell - *Trussville*
 John Bradley Conner - *Signal Mountain, TN*
 Alix Brian Connor - *Cottondale*
 Terrell Cortez Cook - *Mobile*
 Micheal James Coomes, Jr. - *Tuscaloosa*
 Kristy Mae Cooper - *Tuscaloosa*
 Rodney Gene Cooper - *Huntsboro*
 Hannah Brooke Copeland - *Hoover*
 Caroline E. Corte - *Daphne*
 Herbert Dion Cosley III - *Tuscaloosa*
 Jenna Marie Costa - *West Palm Beach, FL*
 Christopher Stewart Cote - *Atlanta, GA*
 Michael R. Cowart, Jr. - *Mobile*
 Caitlin Kimsey Cox - *Houston, TX*
 Jackson C. Cramer - *Dothan*
 Ryan Alexander Cronin - *East Norwich, NY*
 Jordan Gregory Crow - *Athens*
 Patrick Joseph Crowley - *Hoover*
University Honors
 Michael Joseph Crump - *Hoover*
University Honors
 Jeremiah Todd Cunningham - *Nashville, TN*
University Honors
 Mary Elizabeth Cunningham - *Monroe, LA*
 Ashley L. Dahl - *Fayetteville, GA*
 Jacquayle Jandel Dailey - *Mobile*
 Thomas Aaron Dale - *Florence*
 Mary Patricia Damrich - *Mountain Brook*
University Honors
 Stephen Craig Danello - *Savannah, GA*
 Briana Elizabeth Daniel - *New Orleans, LA*
University Honors
- Andrew Joseph Darby - *Prattville*
University Honors
 Rachael Elaine Daughtry - *Huntsville*
University Honors
 Jordan Alexandra David - *Birmingham*
University Honors
 Anne Elizabeth Davis - *Dallas, TX*
University Honors
 Christie Lee Davis - *Tuscaloosa*
 Jasmine D. Davis - *Pinson*
 Taylor Paul Davis - *Boaz*
 Alexander Steven Day - *Greenville, MI*
University Honors
 Brandon Bijan Delavar - *Carrollton, TX*
 Andrew Christopher DeMoss - *Montgomery*
 Morgan Whitney Denenberg - *Dallas, TX*
University Honors
 Yujie Deng - *Wuhan, China*
 Bonnie E. Denman - *New Market*
 Leslie Morgan DeRamus - *Dallas, TX*
 Brooke Delaine Dial - *Mobile*
 Austin Lee Dickinson - *Collierville, TN*
University Honors
 Lanie Nicole Dinardo - *Johns Creek, GA*
 Jacob H. Dipietro - *Huntsville*
 Ryland Keith Dixon - *Tuscaloosa*
 Kevin Alan Dobies - *Poway, CA*
 Jordan Thomas Dodson - *Gardendale*
 Tricia M. Donaldson - *Northport*
 Nikolas Chaney Donlin - *Tuscaloosa*
 Michael James Donnelly, Jr. - *Tuscaloosa*
 Lauren Francis Donoghue - *Houston, TX*
 Danielle E. Douglas - *Lilburn, GA*
University Honors
 Mark Harrison Dowdall - *Dallas, TX*
University Honors
 Conner James Downey - *Stratford, CT*
University Honors
 Madeline Lucille Dragos - *Olney, MD*
 Danielle Marie DuBose - *Birmingham*
University Honors
 Christina Nicole Duncan - *Tuscaloosa*
 Brendan William Dunham - *Apex, NC*
 Taylor Kaitlyn Dunn - *Trussville*
 Colton S. Durdunji - *Florence*
 Sean Thomas Dyer - *Knoxville, TN*
University Honors
 Benjamin S. Dyess - *Birmingham*
 Hannah Monique Dzwonkowski - *Vestavia Hills*
 Christopher Patrick East - *Thomasville*
 Molly Frances Edwards - *Tuscaloosa*
University Honors
 Sean Emory Edwards - *Chelsea*
 Paul H. Ehrhardt - *Birmingham*
University Honors
 Corbin Matthew Ellard - *Birmingham*
- Elizabeth I. Engeriser - *Mandeville, LA*
University Honors
 Leroy Thomas English II - *Saraland*
 Bailey Anna Enloe - *La Jolla, CA*
 Zach Wes Ennis - *Guntersville*
 Caroline Louise Entwisle - *New Orleans, LA*
 Dmitry Sergeevich Eremeev - *Northport*
 Addison Claire Esoda - *Marietta, GA*
University Honors
 Emily Elizabeth Esposito - *Salem*
 Alexis Nicole Evans - *Bessemer*
 Cameron Wesley Evans - *St. Charles, IL*
 Guy Preston Evans - *Franklin, TN*
University Honors
 Rebecca Hollis Factor - *Nashville, TN*
 Jacob M. Fagan - *Trussville*
 Ethan Burrow Fairweather - *Tuscaloosa*
 Jessica Elizabeth Fanton - *Sterrett*
 Hampe Hudson Farmer - *Birmingham*
 Jacklyn Grace Farrow - *Westerville, OH*
University Honors
 Hilary Faulkner - *Choccolocco*
 Akeem R. Feagan - *Pleasant Grove*
 Molly A. Feltus - *Natchez, MS*
 Max Fequiere II - *Rockville Centre, NY*
 Christopher Ferguson - *Pelham*
 Jason Michael Fernandez - *Miami, FL*
 Amber Symone Fields - *Birmingham*
 Jeremy Grayson Fikes - *Hoover*
 Camila Francisca Flores Bravo - *Lubbock, TX*
University Honors
 John Parker Floyd - *Aliceville*
 Mason S. Floyd - *Tuscaloosa*
 Kallie Elizabeth Flynn - *Cullman*
University Honors
 Andrew Thomas Foley - *Montgomery*
 Anthony Caesar Fontana - *Grayslake, IL*
 Claiborne Saffell Fountain - *Richmond, VA*
 Christopher Colin Fox - *River Ridge, LA*
 Christopher Daniel Fraser - *Moody*
 Danielle Rachel Freedman - *Auburn*
 Jeffrey R. Frenkel - *Fair Lawn, NJ*
 Louis Brian Friedman - *Columbia, SC*
 Daniel James Frizzell - *Asheville, NC*
 Mingxiao Fu - *Emeishan City, China*
 Craig David Fulda - *Madison*
University Honors
 Harrison Grant Gambill - *Alabaster*
 Stephen Harold Garber - *Madison*
 Katherine M. Garmon - *Cumming, GA*
University Honors
 Chrisler C. Garner - *Tuscaloosa*
 Laura Kent Garrett - *Montgomery*
University Honors
 Gunnar Ross Geist - *Brighton, MI*
 Ja'Nise Danyelle Gentry - *Birmingham*
 Stephen Gianis, Jr. - *Summit, NJ*

- William Marcus Gibson - *Mobile University Honors*
- Arnez Gipson, Sr. - *Montgomery*
- Charles Wallace Gladney III - *Baton Rouge, LA*
- Hayley Rebecca Glisson - *Salem*
- William Hubbell Godsey - *Madison*
- Lauren May Godshall - *Atlanta, GA*
- Michael Francis Goeke - *Crozet, VA*
- Judson A. Golsan - *Birmingham*
- Charlotte Gomes - *Guttenberg, NJ*
- Caroline Elise Goode - *Rogersville*
- Alyssa Rose Gowin - *Acworth, GA*
- Meredith Leigh Graham - *Vestavia Hills*
- Jessica Nicole Grams - *Wetumpka*
- Elise Lyle Granger - *Mobile*
- Jonathan Lake Graves - *Tuscaloosa*
- Katherine B. Gray - *Homewood*
- Kathryn Elizabeth Gray - *Northport*
- Brett Alexander Green - *Millbrook*
- Chase Culver Green - *Alexander City*
- Robert Carson Greene - *Birmingham*
- Kaitlyn Victoria Gremillion - *Tuscaloosa*
- Jarred Thomas Griffin - *Dothan*
- Jackson Marion Griffith - *Birmingham University Honors*
- John Lanier Grizzle - *Birmingham University Honors*
- Matthew Thomas Grooss - *Dunlap, IL*
- Andrew Lawrence Gross - *Park City, UT*
- Emily Crane Grossmith - *Barnstable, MA*
- Rachel Loy Guiles - *Ravenna, MI University Honors*
- Charles W. Gully - *Birmingham*
- Kayla Diane Gunn - *Atmore*
- Taylor Lynn Guthans - *Mobile University Honors*
- Karli Brienne Guyther - *Wake Forest, NC University Honors*
- Gregory Shane Hacker - *Athens*
- John Preston Hackett - *Eva*
- Mallory Jean Hadaway - *Madison University Honors*
- Preston Bryant Hairell - *Florence*
- Natalie Jean Hale - *Roswell, GA*
- Jason Ethredge Hall - *Danville, VA*
- Kate Elizabeth Hall - *Orlando, FL University Honors*
- Sarah Marie Hall - *Savannah, GA University Honors*
- Thomas Christian Hall - *Decatur*
- Zachary Scott Hall - *Eads, TN University Honors*
- Brandon Marcel Hamel - *Fairhope*
- Frances Alexandra Hamel - *Hoover*
- Forrest A. Hames - *Florence University Honors*
- Michael Valcus Hamner - *Selma*
- Stephon Rashard Hampton - *Trussville*
- Mallory Katherine Hamrick - *Alexander City*
- Sarah Kelsey Hanckel - *Tuscaloosa*
- Seth J. Hanna - *Tuscaloosa*
- Mackenzie R. Haraway - *Tuscaloosa*
- Christopher Lee Harbuck, Jr. - *Shreveport, LA*
- Randall Davis Hardin - *Plano, TX*
- Joseph K. Harding - *Tuscaloosa*
- Quykerita Sewell Harmon - *Tuscaloosa*
- David Blackwell Harris, Jr. - *Mobile University Honors*
- Emily Caroline Harris - *Duncanville University Honors*
- Patrick Buckbee Harris - *Huntsville*
- Whittaker N. Harrison - *McLean, VA*
- Hannah Benton Hart - *Memphis, TN University Honors*
- Raymond Hartley III - *Destin, FL*
- Aidan B. Hathaway - *Exeter, RI University Honors*
- Keith A. Hatter - *Moundville*
- Jasmine Monique Hawkins - *Birmingham*
- Quinn D. Haynie - *Grayslake, IL*
- Jonathan Elex Headrick - *Hoover*
- Morrow Anne Heard - *Williamsburg, VA University Honors*
- Nichole Ann Hegstetter - *Kennesaw, GA*
- Julia Elizabeth Heisch - *Cockeysville, MD*
- Elizabeth Grace Hembree - *Guntersville*
- Benjamin Triplett Heth - *Des Peres, MO University Honors*
- Alexander I. Hetzel - *Atmore*
- Lauren Ana Hickcox - *Atlanta, GA*
- William W. Hill III - *Demopolis*
- Aaron M. Hinkelman - *Glassboro, NJ*
- Jessica Hinton - *Carrollton*
- Olivia Margaret Hodge - *Boca Raton, FL University Honors*
- Tyler Douglas Hoffman - *Tuscaloosa*
- Brandon Joseph Holtz - *Suwanee, GA*
- Morgan Brittany Holtzclaw - *Douglasville, GA*
- Yuxin Hong - *Tuscaloosa*
- Tyler Michael Hooper - *Gurley*
- Christopher Andrew Hopson - *Plano, TX University Honors*
- Brooke Morgan Houston - *Tuscaloosa*
- Zachary M. Houston - *Greenville, NC*
- Jordan A. Howard - *Birmingham*
- Tyler Douglas Howard - *Tuscaloosa*
- Linao Huang - *Changsha, China*
- Yaan Huang - *Lanzhou, China*
- Patrick Glenn Hubauer - *Oneonta*
- John Weaver Hudson - *Memphis, TN*
- Richard Davis Hudson - *Alexander City University Honors*
- Joseph Robert Huettemann - *Mobile*
- Jeremy Wayne Huft - *Kennesaw, GA*
- Dylan Wood Hughes - *Tuscaloosa*
- Luke A. Hughes - *Louisville, KY*
- Taylor Martin Hughes - *Marietta, GA*
- Danielle Callie Hume - *Richmond, VA University Honors*
- David Ryland Hunter, Jr. - *Point Clear University Honors*
- Arielle J. Hurst - *Tuscaloosa University Honors*
- William R. Hutson III - *Vestavia Hills University Honors*
- Austin M. Hyde - *Irondale*
- Peter Montgomery Inge - *Vestavia Hills University Honors*
- Austin William Jackson - *Winter Park, FL*
- Caleb Wayne Jackson - *Chatom*
- David A. Jackson - *Athens University Honors*
- Sierra Nicole Jacob - *Houston, TX University Honors*
- Seth Aaron Jacobs - *Nashville, TN*
- Emily Rose Jaeger - *Plymouth, MN*
- Hadley P. Jahnke - *Tuscaloosa*
- Michael John Jaklitsch - *Tuscaloosa University Honors*
- Kenneth Charles Janssen III - *Eureka, MO*
- Chelsea M. Jarvis - *Fort Campbell, KY University Honors*
- Hunter R. Jeffery - *Huntsville*
- Griffin Reid Jennings - *San Diego, CA*
- Jamason Daniel Jernigan - *Orange Beach*
- Nan Jiang - *Chengdu, China*
- Fuyao Jiao - *Beijing, China*
- Amanda F. Johnson - *Toney*
- Austin David Johnson - *Tampa, FL University Honors*
- Davis Brice Johnson - *Charlotte, NC*
- Kaley Alexa Johnson - *Pinson*
- Michaela Johnson - *Delray Beach, FL University Honors*
- Morgan Clark Johnson - *Birmingham*
- Todd Bennett Johnson, Jr. - *Metairie, LA University Honors*
- Tyler M. Johnson - *Hazel Green*
- Sean Patrick Johnson-Sippial - *Millbrook*
- Benjamin K. Johnston - *Lookout Mountain, GA*
- William Dickerson Johnston - *Homewood University Honors*
- Christopher Lee Jones - *Trussville*
- Kiandra Janay Jones - *San Antonio, TX*
- Gabrielle Nicole Jordan - *Duncanville University Honors*
- Katherine Claire Jordan - *Monroeville*
- Parker Alexander Jordan (posthumous) - *Fort Worth, TX*

- Ariana Maryam Karimi - *Sanford, FL*
 Caitlin Yvette Keats - *Tuscaloosa University Honors*
 Kevin Charles Keegan - *McLean, VA*
 Caroline Theresa Keeler - *Hudson, NY*
 Robert Ryan Keeler - *Dayton, OH*
 Sean Geoghegan Keller - *Mobile*
 Katherine LeeAnn Kelley - *San Jose, CA*
 James Michael Kemp, Jr. - *Pinson University Honors*
 James Edward Kennedy III - *Greenwich, CT*
 Joseph Patrick Kenney - *Suwanee, GA*
 Chris Keith Kent - *Hazel Green*
 Mary Kaitlin Kent - *Mobile*
 Shawn Patrick Kestler - *Madison*
 Fredrick Farah Khoury - *Vestavia*
 Steven Clay Killgore - *Birmingham*
 Meesung Kim - *Montgomery University Honors*
 Gray Pittman King - *Enterprise*
 Bradlee Paige Kinney - *Arlington, TN*
 Joshua D. Kirby - *Sterrett*
 Harris Lee Kirschner - *Delray Beach, FL*
 Ashlee Lynn Kirt - *Enterprise University Honors*
 Harrison B. Klein - *New York, NY*
 Patrick Thomas Klir - *Argyle, TX*
 Julia Marie Knorpp - *San Carlos, CA*
 Thomas Cowin Knowles, Jr. - *Montgomery University Honors*
 Amy M. Koenig - *Powder Springs, GA University Honors*
 Jillian Ruth Koresko - *Radnor, PA*
 Joseph Taylor Kral - *Birmingham*
 Charles Maxim Krebs - *Mountain Brook*
 Jane Elizabeth Kriss - *Haddonfield, NJ*
 Kaitlin Eileen Krueger - *Tuscaloosa*
 Stephen Foster Krueger - *Madison*
 Nicole Rachel LaFountaine - *Agoura Hills, CA*
 Mary Katherine Lake - *Tuscaloosa University Honors*
 Anthony John Lally IV - *Killen*
 Caleb Marshall Lamb - *Tuscaloosa*
 Matthew Joseph Lambert - *Hayden Lake, ID University Honors*
 Rachel Elise Lamey - *Spring Hill, TN*
 James A. Langham - *Tuscaloosa*
 Dalton S. Langston - *Hoover*
 Brennan Ross LaPorte - *Flower Mound, TX University Honors*
 Alexa Marie LaPato - *Boca Raton, FL*
 John Francis Lasak - *Brightwaters, NY*
 Margaret I. Lawing - *Charleston, SC*
 Ashley Nicole Lawson - *Jasper*
 Landon Zane Laxson - *Birmingham*
 Aysia Chanel Layton - *Birmingham University Honors*
 Franklin MacFadyen Leach - *Gadsden*
 Kevin Andrew Leach - *Charlotte, NC*
 Thomas Patrick Leahey, Jr. - *Dunwoody, GA*
 Hyeyoung Lee - *Montgomery*
 Olivia Caroline Lee - *Alexander City University Honors*
 Thomas James Lee III - *Tampa, FL*
 Matthew Joseph Leitner - *Crownsville, MD*
 Justin Patrick Lents - *Mesa, AZ*
 Kathryn Anne Leppla - *Plymouth, MN University Honors*
 Brandon James LeSacherre - *Jasper*
 Ryan Charles Levey - *Farmington, CT*
 Azerie D. Lewis - *Montgomery*
 James Kendrick Lewis - *Orange, CA*
 Shiyu Li - *Changsha, China*
 Tianshu Li - *Beijing, China*
 John Anderson Lightbourne - *Mobile University Honors*
 Qiaobin Lin - *Quanzhou, China*
 Xi Lin - *Xiamen, China*
 Thomas Hart Litaker - *Charlotte, NC University Honors*
 Zachary Jake Little - *Dallas, TX*
 Junyi Liu - *Tuscaloosa University Honors*
 Xiangfei Liu - *Changsha, China*
 Brandon Christian Locke - *Phenix City*
 Taylor Landon Lopez - *Tuscaloosa*
 Zhouxin Lou - *Shenzhen, China*
 Edward Chase Lovelace - *Old Hickory, TN University Honors*
 Natalie M. Lovell - *Mobile*
 Braxton Andrew Lowe - *Tuscaloosa*
 David Nathaniel Lucas - *Mobile*
 Omar F. Lucero Sanchez - *Hoover*
 Alexia Rae Lunsford - *Tuscaloosa*
 Bailey Michelle Lutz - *Owens Cross Roads*
 Zoe Taylor Lynch - *Winter Park, FL*
 Brittany Tiara Lynam - *Whately*
 Yikai Ma - *Tuscaloosa*
 Yingqun Ma - *Northport*
 Katherine Keenan Madden - *Mobile*
 Katherine Lanier Maddox - *Fort Worth, TX University Honors*
 Spencer Jordon Malcolm - *Oneonta*
 Laura McKenzie Mall - *Alpharetta, GA University Honors*
 Bret Alden Malone - *Russellville University Honors*
 Kristen Nicole Malone - *Tiptersville, MS*
 Michael Angelo Marana - *Tuscaloosa*
 Amber LaShea Marks - *Dandridge, TN University Honors*
 Julia M. Marshall - *Tuscaloosa*
 Jack Emery Marshallsea - *Cary, NC*
 Ingrid Matos-Hoogliuter - *Tuscaloosa*
 John Lewis Matthews - *Birmingham*
 Jonathan Eli Mayfield - *Gardendale*
 Emily Elizabeth McAbee - *Frisco, TX*
 Steven Michael McAllister - *Spanish Fort*
 Hannah Elizabeth McBrayer - *Hoover*
 Matthew Dylan McCaghren - *Somerville University Honors*
 William A. McCallum - *Hoover University Honors*
 Brandon Chase McCarn - *Dallas, NC*
 Sean Patrick McCarthy - *Hawthorn Woods, IL*
 Emily Marie McCartney - *St. Louis, MO*
 Carter Hancock McClain - *Hattiesburg, MS University Honors*
 Kyle Matthew McClain - *Southlake, TX*
 Kelcey Estelle McClatchie - *Tuscaloosa*
 John Hayes Mccord - *Nashville, TN*
 Michael J. McCoy - *Pasadena, CA University Honors*
 Tyler J. McCulloch - *Birmingham*
 Jared Kyne McDaniel - *Pewaukee, WI*
 Sean Sanford McDermott, Jr. - *Tuscaloosa*
 Austin Michael McDonald - *Jacksonville, FL*
 Brooks Ashford Mcelveen - *Birmingham*
 Madeline E. McGowan - *Potomac, MD*
 Tyler Douglas McKay - *Gainesville, GA*
 Kathleen Caroline Hale McKee - *Birmingham University Honors*
 Jonathan Richard McKinney - *Albertville*
 Sharnell LaTrice McKinnis - *Livingston*
 Katherine Lynn McLarney - *Tuscaloosa University Honors*
 Matthew Allen McLeary - *Nashville, TN*
 William Leslie McLeod - *Tuscaloosa*
 Adam N. McMenamin - *Opelika*
 Zachary Steven McMillian - *Collierville, TN University Honors*
 International Honors
 Trace A. Mckee - *Hoover*
 Brian Henry Means - *Birmingham*
 Anne Marie Melancon - *Indian Springs*
 Kirk Joseph Melerine, Jr. - *Birmingham*
 Emily Ann Melton - *Troy University Honors*
 Brittany Ann Menzel - *Bessemer*
 Alexandra Grace Merrill - *Tuscaloosa*
 McKenzie Suzanne Messer - *Russellville*
 Elizabeth Hope Michaels - *Dunwoody, GA University Honors*
 Morgan Lea Mikulencak - *Tuscaloosa*
 Gregory Lawton Koch Milanovich - *Bethesda, MD*
 Hannah Lindsay Miles - *Tuscumbia*
 Caleb Andrew Miller - *Hartsville, IN University Honors*
 Hannah Blair Miller - *Decatur University Honors*
 Hugh Barr Miller V - *Gadsden*
 Mary Claire Miller - *Birmingham*
 Regina Danielle Miller - *Spanish Fort*
 Brian J. Mills - *Dothan*

- Lauren A. Mills - *Tuscaloosa University Honors*
- Rodney Devon Mines - *Calera*
- Elizabeth Newby Ming - *Athens*
- Lisa Marjorie Mitchell - *Helena University Honors*
- Chaoran Mo - *Nanjing, China*
- Nancy Camille Mobley - *Alexander City*
- Tyler Lawrence Montgomery - *Talladega*
- John Thurman Moore - *Mobile University Honors*
- Lucas Barnes Moore - *Huntsville University Honors*
- Stacey Denise Moore - *Tuscaloosa*
- John Tyler Morgan - *Covington, LA University Honors*
- Megan Marie Morgan - *Vestavia University Honors*
- David Matthew Moring - *Sedalia, MO*
- Patrick Sanford Morris - *Hampstead, NC*
- Andrew Gordon Morton - *Birmingham*
- Courtney Ann Muellenberg - *Newark, DE*
- Ian James Mueller-Jarosh - *Houston, TX*
- Tyler C. Mulford - *Dora*
- Robert O'Neal Mullen - *Mobile*
- Katie C. Mullins - *Satellite Beach, FL*
- Richard Allen Murbach, Jr. - *Clearwater Beach, FL*
- Meagan A. Murphy - *Hoover*
- Alexander Philip Myers - *Hampton Cove*
- Dylan Blake Nailor - *Albertville*
- Jane Elizabeth Leatherbury Nechtman - *Birmingham University Honors*
- Megan Elizabeth Neill - *Florence University Honors*
- Shelby Nicole Neth - *Robertsdale*
- Anne Parks Newton - *Birmingham University Honors*
- Huihuang Nian - *Quanzhou City, China*
- Emily Michelle Nickell - *Germantown, TN*
- Carolyne Foster Nix - *Birmingham*
- Amanda Kay Norem - *Franklin, TN*
- Taylor Drew Norman - *Birmingham*
- Christopher Ryan North - *Hampton Cove University Honors*
- Jennifer Elaine Northam - *Fayette*
- Bryant Ritter Northington - *Prattville University Honors*
- Emily Gayle Nosenchuk - *Andover, NJ*
- Shakeedra D. Oakley - *Florence*
- Jonathan R. O'Brien - *Duncanville*
- Margaret Collins O'Connell - *Kensington, MD*
- William Ellis O'Connor - *Prattville*
- Kathleen Rose O'Halloran - *Kansas City, MO*
- Paul Alexander O'Hara - *Hampton, VA*
- Dillon Francis O'Hare - *Birmingham*
- John E. O'Neal - *Austin, TX*
- Caitlin Elizabeth O'Neil - *Old Lyme, CT*
- Michael David Oczypok - *Ponte Vedra Beach, FL University Honors*
- Obasohan Ojomoh - *Antwerp, Belgium*
- Robert Dale Olinger - *Orrville*
- Riley Tebault Olson - *Jacksonville, FL*
- Nicholas Joseph Pacitti - *Loveland, OH University Honors*
- Grant N. Pair - *Trussville*
- Mark Ryan Lim Palisoc - *Huntsville*
- Anna Cole Pallme - *Germantown, TN*
- Richard Zachery Palm - *Dothan*
- Yuling Pan - *Shanghai, China*
- Stephen Gabriel Pappanastos - *Colleyville, TX*
- Grayson Scott Parker - *Satsuma*
- Cassie Michaela Parker-Snodgrass - *Hueytown University Honors*
- Geoffrey Jamar Patton - *Pleasant Grove*
- Matthew Stephen Payment - *Kennesaw, GA*
- Matthew Taylor Peacock - *Tuscaloosa*
- Matthew Joseph Peragine - *Catonsville, MD*
- Edward Patterson Perrin III - *Dallas, TX*
- Karolyn Gabrielle Perry - *Vestavia Hills University Honors*
- Daniel Todd Peterman, Jr. - *Florence University Honors*
- Christian Bradford Peterson - *Mooresville, NC*
- Lauren Ashley Petrillo - *Garnet Valley, PA*
- Natalie Elizabeth Pettey - *Fort Worth, TX University Honors*
- Lauren Kathryn Pettinato - *Rochester, MA*
- Chandler R. Phillips - *Oxford*
- Andrew W. Pickering - *Birmingham University Honors*
- Casey A. Pickett - *Birmingham*
- Jacob Steven Piotraczk - *Orlando, FL*
- Daniel James Pitcher - *Knoxville, TN*
- April Michelle Pittman - *Charlottesville, VA*
- Lee Davidson Marbury Pittman IV - *Montrose University Honors*
- Aaron Daniel Pitts - *Tuscaloosa*
- Rebecca Lynn Pitts - *Grand Rapids, MI*
- Davian J. Pope - *Tuscaloosa*
- Alexander Leeds Porter - *Mobile*
- Catherine Elizabeth Porter - *Prattville*
- Kyle Blaine Porter - *Jupiter, FL*
- Ashley Meade Posey - *Tuscaloosa*
- Willie Tyrone Powell, Jr. - *Birmingham*
- Elizabeth Larsen Pratt - *Tuscaloosa University Honors*
- Marianne Marie Presterl - *Tuscaloosa*
- Ally M. Pritchett - *Gadsden*
- Shannon Marie Profy - *Sugar Land, TX University Honors*
- Daniil Proskura - *Tuscaloosa*
- Bowen Qin - *Tuscaloosa*
- Colin Martin Quinn - *Royersford, PA*
- Priscilla Marie Ramer - *Coaling University Honors*
- Andrew K. Ray - *Gardendale*
- Casey Nicholas Ray - *Prattville University Honors*
- Kimberly A. Reese - *Houston, TX*
- Abigail Frances Rehfeld - *Brownsboro*
- James Russell Reid, Jr. - *Fort Worth, TX*
- Kaitlyn S. Reid - *Keller, TX University Honors*
- Yuyang Ren - *Taizhou, China*
- Hillarie Elizabeth Renta - *Homewood*
- Dre Reynolds - *Birmingham*
- Joshua Lorenza Reynolds - *Cottondale*
- Kyle Matthew Richard - *Cullman*
- Kylee Caitlin Riggins - *Pinson University Honors*
- Taylor Alexander Rinks - *Birmingham*
- Charles Wyatt Rittenberry - *Madison, TN*
- Forrest Memory Roberson - *Birmingham*
- Angeline Lucille Roberts - *Cumming, GA*
- Dansen S. Roberts - *New Hope*
- Elizabeth G. Roberts - *Huntsville University Honors*
- Computer-Based Honors*
- Mary Elizabeth Roberts - *Birmingham*
- Phillip Benjamin Roberts - *Collierville, TN*
- Richard David Roberts - *Thomasville, GA University Honors*
- Sarah Earle Robertson - *Dunwoody, GA University Honors*
- Tyler Heath Robertson - *Houston, TX*
- Mary Caitlin Robinson - *Orange Beach*
- Robert Conley Rogers - *Trussville*
- Mason C. Rollins - *Trussville University Honors*
- Arthur James Romero - *Bedford, NH*
- Terry G. Romero - *Coconut Creek, FL*
- Troy D. Rooney - *Winter Park, FL*
- Drew Eugene Rosenberg - *Birmingham*
- Meredith Anne Rosenberg - *Memphis, TN*
- Anna Elizabeth Rowe - *Tuscaloosa*
- Gaines Elgin Rowe - *Decatur University Honors*
- Julia N. Royal - *McCalla*
- Gabriel H. Ruby - *Memphis, TN*
- Austin Scott Rucker - *Milton, GA*
- Jacob Alexander Russell - *Madison*
- Nicholas Taylor Russell - *Chattanooga, TN*
- Michael Francis Ryan - *Winter Springs, FL University Honors*
- Peter Thomas Saab, Jr. - *Birmingham*
- Josh Sabourin - *San Diego, CA*
- Shawna Patricia Sacca - *Arlington, MA*

- Adam Fayssal Safie - *Madison*
 John Robert Sagan - *Northport*
 Sarah McKenzie Salava - *Speedwell, TN*
University Honors
 Adam C. Salinas - *Helena*
 Elizabeth Ann Saracini - *Kansas City, MO*
 Tyler Dean Sauer - *Lafayette, CA*
 Elizabeth Jane Saussy - *Abita Springs, LA*
University Honors
 Andrew Robert Sbrissa - *Birmingham*
University Honors
International Honors
 William Talbot Schnede - *Kingsport, TN*
University Honors
International Honors
 Colby B. Schoen - *Fairhope*
 Nicholas W. Sciple - *Mobile*
University Honors
 Forrest Allen Scogin - *Cottondale*
 Austen Daniel Scroggins - *Eufaula*
 Matthew Joe Scruggs - *Henderson, NC*
 Maggie Ann Seeger - *Birmingham*
 Kevin Joseph Seiler - *Saint Louis, MO*
University Honors
 John Albert Servati (posthumous) - *Tupelo, MS*
 Jared Alex Shalek - *Frisco, TX*
 Justin Hersh Shalek - *Frisco, TX*
 Sirui Shao - *Hei Long Jiang, China*
 Mary Katherine Shealy - *Birmingham*
University Honors
 Brittnee Taylor Shemaria - *Dove Canyon, CA*
 Cassandra Ann Shepherd - *Union, KY*
 Fengqi Shi - *Shenzhen, China*
 Thomas W. Shows II - *Birmingham*
 Tiffany Lynn Shrivalle - *Tuscaloosa*
University Honors
 Dylan James Simmons - *Diamondhead, MS*
 Kacy Anne Simon - *Maurice, LA*
 Victoria Elizabeth Sims - *Athens*
 Jake M. Sixour - *Alpharetta, GA*
 Charles Brightman Skinner III - *Ponte Vedra Beach, FL*
 Rachel Anne Skinner - *Tuscaloosa*
 Dakota Christopher Slaughter - *Fishers, IN*
University Honors
 Benjamin Samuel Smith - *Sudbury, MA*
 DeAnthony Marsalis Smith - *Weaver*
 John Connor Smith - *Murfreesboro, TN*
 Laura Ann Smith - *Birmingham*
 Kenneth Corey Smitherman - *Tuscaloosa*
 Sara Gaston Snider - *Norcross, GA*
 Reale Trenett Snorton - *Sun Prairie, WI*
 Lauren Emily Sobieraj - *North Stonington, CT*
 Austin T. Speakman - *Owens Cross Roads*
 Tanya Marie St. Clair - *Cohutta, GA*
 Jennifer Leigh St. Paul - *Metairie, LA*
University Honors
- Jordan A. Stacks - *Montgomery*
 Jack Joseph Stadelman - *Delavan, WI*
 Nicholas Richard Starnes - *Tuscaloosa*
University Honors with Thesis
International Honors
 John Mitchell Stassen - *Daphne*
 Wesley Thomas Steege - *Bay Minette*
 Aaron Lee Steigerwalt - *La Jolla, CA*
 Taylor Dwayne Stephens - *Trussville*
 Daniel Jordan Stephenson - *Fairhope*
 Philip R. Stephenson - *Tuscaloosa*
University Honors
 Julia Elizabeth Stewart - *Decatur*
University Honors
 Alexandra Jaye Stinson - *Huntsville*
 Tarilyn Mia Stokes - *Montgomery*
 Patricia Lawrence Stutts - *Birmingham*
University Honors
 Kathryn Diane Sullivan - *Cullman*
 Christopher B. Sumerel - *Decatur*
 Ryan T. Summerford - *Daphne*
 Jonathan Brenneman Sumner - *Dallas, TX*
University Honors
 Xiaoqi Sun - *Weifang, China*
 Vincent S. Sunseri - *Tallahassee, FL*
 Amy N. Swindle - *Cottondale*
 Anne Marie Szmajda - *Elgin, IL*
 Jean Elizabeth Talbott - *Mobile*
 Corey Alex Tarlow - *New Canaan, CT*
 Carlton Aline Tarpley - *Birmingham*
University Honors
 Jessie Johnston Taylor - *Santa Rosa Beach, FL*
 Kendall Walker Taylor - *Germantown, TN*
 Rachel Grace Taylor - *Huntsville*
 Lauren Elizabeth Terry - *Athens*
 Tyler Keith Terry - *Athens*
 Jessica B. Testerman - *Chevy Chase, MD*
 Kristen Mary Thalman - *Charlotte, NC*
University Honors
 Avery Elizabeth Thomas - *Mableton, GA*
University Honors
 Joseph Jaco Thomas - *Northport*
 Aaron Lee Thompson - *Tuscaloosa*
 Drew Alexander Thompson - *Lilburn, GA*
 Jonathan Lloyd Thompson - *Mobile*
 Jackson C. Thornton - *Wetumpka*
 Michael Joseph Thornton - *Indian Springs*
 David M. Todd III - *Theodore*
 Martin Gary Toole, Jr. - *Orlando, FL*
University Honors
 Devan Marie Torrealba - *Decatur*
 Samuel M. Tortorici, Jr. - *Birmingham*
 Robert Jordan Tucker - *Tuscaloosa*
University Honors
 Sara Kathryn Tuell - *Louisville, KY*
University Honors
 Carlos D. Turner - *Letohatchee*
- Jeffrey Cole Turner - *Dothan*
 Eric Robert Turpin - *Northport*
 Spencer Andrew Twig - *Southside*
 Jessica LeAnne Tydeman - *Hope Mills, NC*
 Davis Hanson Underwood - *Mountain Brook*
 Denesha A. Underwood - *Southaven, MS*
 Troy William Underwood - *Fayetteville, AR*
 Christopher James Urban - *Hampton Cove*
 Merilyn Uudmae - *Tuscaloosa*
 Maxwell Glenn Verrette - *Andover, MA*
 Tyler J. Vesely - *Allen, TX*
 Michelle Rae Villafria - *Mobile*
 Ryan Joseph Vincent - *Darville, CA*
University Honors
 Ryan Matthew Vinson - *Pensacola, FL*
 Sean Michael Vinson - *Pensacola, FL*
 Nathan Andrew Vrazel - *Mobile*
University Honors
 Harlie VanCleve Waldon - *Cape Girardeau, MO*
University Honors
 David Edward Walker - *Homewood*
University Honors
 Eric J. Walker - *Hoover*
 Jocelyn Francis Walker - *Edwardsville, IL*
 Kaitlyn Larae Walker - *Altoona*
 Shannon Elise Walker - *Stone Mountain, GA*
University Honors
 Elizabeth Post Walters - *Killen*
 Julius Edge Walters III - *Troy*
 Bingxu Wang - *Tuscaloosa*
 Jie Wang - *Xianyang, China*
 Junbo Wang - *Haikou, China*
 Lujun Wang - *Yantai City, China*
 Samantha Margaretha Rose Warman - *Frisco, TX*
University Honors
 Ryan Thomas Warrick - *Brantley*
University Honors
 Steven Washington - *Tuscaloosa*
 David Lanier Watts - *Tuscaloosa*
 Travis Robert Weaver - *Peoria, IL*
 Christopher Michael Webber - *Tuscaloosa*
University Honors
 Michael Todd Weeks - *Muscle Shoals*
 Samuel Thomas Wehmeyer - *Austin, TX*
University Honors
 Jason Boyd Welborn - *Hartselle*
 Morgan Mae Welch - *Alpharetta, GA*
 James Dewey Wells - *Huntsville*
 Yunhan Weng - *Shanghai, China*
 Lindsay Kendall Werner - *Laguna Hills, CA*
 Kellie Ann Wesser - *Manhattan Beach, CA*
University Honors
 Jacob Martin West - *Hoover*
University Honors
 William M. Whitlock - *Homewood*
University Honors
 Sylvia Nichelle Whitlow - *Montgomery*

Brian Douglas Whitney - *Mableton, GA*
 Kevin Thomas Whitney - *Mableton, GA*
 Casey Ryan Whitt - *Madison*
University Honors
 Megan Nicole Whitten - *Southside*
 William Christopher Whyte - *Harvest*
University Honors
 Andrew D. Wick - *Cincinnati, OH*
University Honors
 Paul Garrett Wiersma - *Madison*
 Austin Max Wikle - *Amherst, NY*
University Honors
 Andrew Richard Wilensky - *Germantown, TN*
University Honors
 Meghan Elizabeth Wilgus - *Vernon Hills, IL*
University Honors
Computer-Based Honors
 Caylee E. Willemoes - *Mobile*
 Kayla Joy Willett - *Northport*
 Angela Louise Williams - *Ladson, SC*
 James Coleman Williams III - *Tuscaloosa*
 John Alden Williams - *Prattville*
 John Nelson Williams - *Live Oak, FL*
 Jordan Taylor Williams - *Tuscaloosa*
 Scott G. Williams - *Birmingham*
 Taja Katherine Louise Williams - *Tuscaloosa*
 Brock Anthony Willis - *Saint Inigoes, MD*
 Christopher Stephen Willis - *Forest, VA*
University Honors
 Bryant T. Wilson - *Tuscaloosa*
 Elizabeth A. Wilson - *Jacksonville*
University Honors
 James Ryan Wilson - *Panama City, FL*
 Alexander Colton Winkler - *Cornelius, NC*
 Brandon Lee Winterman - *Cornelius, NC*
 Shawn Lynn Winters - *Tuscaloosa*
 Jacob K. Wolford - *Guntersville*
 Nicole Wolkow - *Birmingham*
 Kevin Charles Wollett - *Tuscaloosa*
 Stephen Michael Womack - *Brentwood, TN*
 Avery Kathleen Wood - *Birmingham*
 Carey Francis Wood - *Burlington, VT*
 Taylor Ashley Wood - *Cypress, CA*
University Honors
 William Andrew Wood - *Birmingham*
 Anna Claire Woodall - *Trinity*
 Christian Elliott Wright - *Florence*
 Kevin Lee Wyatt - *Washington, DC*
 Chao Xi - *Manshan, China*
 Chen Xia - *Tuscaloosa*
 Mo Xiao - *Wuhan, China*
 Mengxi Yang - *Wuhan, China*
 Nan Yang - *Northport*
 Siyi Yang - *Haikou, China*
 Austin Allen Yokley - *Tuscaloosa*
 Hilary R. Young - *Mobile*
 John Thomas Young - *Athens*
 Yuwen Yu - *Kunming, China*
University Honors
 Katelyn E. Zarzaur - *Morris*
 Jasmine Simone Zellars - *Shaw AFB, SC*
 Jicai Zhang - *Vestavia Hills*
 Kaiyuan Zhang - *Wenzhou, China*
 Ruyue Zhang - *Jinan, China*
 Tao Zhang - *Hengshui, China*
 Yiping Zhao - *Jingzhou City, China*
 Jian Zhou, Sr. - *Tuscaloosa*
 Amie Nicole Zimmerman - *Nolensville, TN*
 Logan Matthew Zurhellen - *Germantown, TN*

COLLEGE OF COMMUNICATION AND INFORMATION SCIENCES

MARK D. NELSON, DEAN

SARA A. HARTLEY, MARSHAL • ALYSON JARNAGIN, MARSHAL

summa cum laude

William Robert Barshop
 Frances Robinson Blount
 Sarah Elizabeth Braslow
 Payton Nicole Brown
 Caitlyn Nicole Chastain
 Sara Marie Cummings
 Maegan Gayle DiLoreto
 Kelsey Alizabeth Farman
 Samantha Leigh Gaiss
 Gwendolyn Mary Gardiner
 Riley Katherine Goodman
 Karli Brienne Guyther
 Frances Marie Johnson
 Brady Christopher Keel
 Daniela Alexandra Lendl
 Morgan Ashley Loggins
 Hillary Lynn McDaniel
 Blair Elizabeth McElroy
 Jacqueline Anne McMahan
 Meredith Diane Napoleon
 Molly Lucia Olmstead
 Jacob Vernon Montgomery Reed
 Amy Annmarie Reisch
 Mary Chandler Ryberg
 Megan Nicole Smith
 Justin Martin Thompson
 Katherine Margaret Tygielski
 Esther Scott Workman

magna cum laude

Ashley Rose Atkinson
 Brooke Jaclyn Bartlett
 Andrew William Bass
 Emily Michelle Bortz
 Shawna L. Boswell
 Rachel Erin Brown
 Adrienne Elizabeth Burch
 Stephen Christopher Campbell
 Kristin Marina Clark
 Jon Colon
 Kelly Nicole Connor
 Sara Jeanne Davies
 Geoffrey Allen Drum
 Katie Elizabeth Estep
 Melissa Danielle Etter
 Allison Sinclair Floyd
 Emileigh J. Forrester
 Connor Sirles Fox
 Debra Jane Gerrits
 Amy Caroline Gibbs
 Hannah A. Glenn
 Tanner Kipling Hardy
 Isabel Ann Hill

Julia Pearl Hoven
 Katherine Foster Howard
 Margaret Ruth Jones
 Elizabeth Anne Larson
 Morgan Taylor Lenahan
 Winston Gray McDaniel
 Michael Anthony Xavier McGee
 Emily Ann Meineke
 Alfred Carl Mitchell III
 Adrienne D. Morse
 Mollie Regan Murtaugh
 Briana Jamise O'Neal
 Helena Marie Orgeron
 Kevin Alexander Pabst
 Ashley Kathryn Pace
 Sarah E. Richardson
 Elizabeth Ann Saracini
 Abbie Renée Scheider
 Emily Adams Schwab
 Jenna Arlene Siffringer
 Callie E. Smith
 Siarra LaRae Swalve
 Cameron Ann Tipton
 Katherine Collier Vickery
 Lauren Casey Voyles
 Marilee Meriweather Walker
 Kelsey Ryan Weiss
 Gabrielle Wilson
 Mary Kathryn Woods
 Emily Katherine Young

cum laude

Brielle Joy Appelbaum
 Rahni Jeneane Argo-Bryant
 Lauren Ashley Bowles
 Maria Alejandra Bowman
 Cecily Ann Cheesman
 Bonny M. Cornelius
 Hallie Cline Cross
 Diane Elizabeth Dickard
 Rebecca Lynn Doss
 Emily Beth Ducas
 Stefanie Michelle Dunlap
 Sydney P. Everett
 Kelsey L. Gossett
 Joel Edward Hafer
 Tyler Scott Hanes
 Samantha Rose Harber
 Olivia Margaret Hodge
 Tianyi Huang
 Taylor Angel Johnson
 Haley Samantha Jones
 Caitlin Yvette Keats
 Tree Joseph Mabry
 Katherine Croft McKinney

Karen Leigh Moltz
 Matthew Edward Moore
 Wyndell James Morris
 Victoria L. Morrison
 May Isabel Newby
 Taylor Michelle Owens
 Caitlin Marie Peterman
 Michelle Kathleen Pierce
 Elisabeth N. Richards
 Riley Hannah Roberts
 Calvin Mendeja Ross
 Kevin LaVaughn Ross
 Lauren Helaina Rossi
 Angelica Jonae Shaw
 Kelsey Laine Southerland
 Lauren Mary Taylor
 Michael Elias Thomas
 Rachel Cameron Uniatowski
 Cassidy S. Waddell
 Alexandra Marie Warren
 Heather Nicole Whiteside
 Annalise Jane Winans

BACHELORS OF ARTS IN COMMUNICATION AND INFORMATION SCIENCES

- Haley Diane Adams - *Sugar Land, TX*
 Heather Elyse Adams - *Orlando, FL*
 Alexandra Brooke Adcock - *Springfield, VA*
 Michelle Sue Agee - *Hurst, TX*
 Kaitlyn Grace Alexander - *Orange Beach*
 Reginald Darryl Allen - *Folsom, CA*
 Hannah Marie Altman - *Spanish Fort*
 Christopher Michael Amalfitano - *Mansfield, OH*
 Haley McGrede Anderson - *Tyler, TX*
 Meredith S. Anderson - *Hoover*
 Brielle Joy Appelbaum - *Tuscaloosa*
University Honors
 Rahni Jeneane Argo-Bryant - *Helena*
 Ashley Rose Atkinson - *Panama City, FL*
 Matthew James Austin - *Tuscaloosa*
 Austin Andrew Backus - *Springfield, VA*
 Kristine Barclay - *Cape Coral, FL*
 Eva Elizabeth Barkley - *Dothan*
 Justin Ryan Barnett - *Cottondale*
 William Robert Barshop - *Northlake, IL*
 Brooke Jaclyn Bartlett - *Tuscaloosa*
University Honors
 Lance A. Barton - *Gadsden*
 Andrew William Bass - *Homewood*
 Kaci Jo Bemis - *Tuscaloosa*
 Bryan J. Bergman - *Santa Fe, NM*
 Eleanor Barrett Beuerman - *New Orleans, LA*
 Jonathan Ryan Biles - *Hoover*
 Courtney Lyn Bishop - *Birmingham*
 Rachel Cheri' Black - *Tuscaloosa*
 Frances Robinson Blount - *Naperville, IL*
University Honors
 Kaitlyn Ramey Blount - *Mobile*
 Samantha Nicole Bocskey - *Deerfield Beach, FL*
 Joseph Aaron Bodenbach - *Alton, IL*
 Brittany Nicole Boles - *Fayetteville, GA*
 Emily Michelle Bortz - *Carlisle, PA*
 Shawna L. Boswell - *Trussville*
 Caroline Grace Bourg - *Baton Rouge, LA*
 Brittney Elise Bowden - *Fairhope*
 Lauren Ashley Bowles - *Vestavia*
University Honors
 Maria Alejandra Bowman - *Dothan*
 Patricia Ann Bradle - *Wall, NJ*
 Sarah Elizabeth Braslow - *Memphis, TN*
University Honors
 William Scott Braswell - *Charlotte, NC*
 Cameron Gregory Briche - *Tuscaloosa*
 Bradley Charles Bringardner - *Louisville, KY*
 Meagan S. Britton - *Tuscaloosa*
 Joshua Delany Broussard - *Agoura Hills, CA*
- Payton Nicole Brown - *Flower Mound, TX*
University Honors
 Rachel Erin Brown - *Tuscaloosa*
University Honors
International Honors
 Christopher Benjamin Bruno - *Birmingham*
 Bradley Stephen Bryant - *Watkinsville, GA*
 Kirsten Nicole Buchner - *Katy, TX*
 Brogan Bunnell - *Brentwood, TN*
 Adrienne Elizabeth Burch - *Mobile*
University Honors
 Brian Michael Burkard - *Delray Beach, FL*
 Khiyah Nicole Burke - *Atlanta, GA*
 Charles Jamal-Lamar Burrell - *Goodyear, AZ*
 Jesse Elijah Busby - *Birmingham*
 Dominique Sherelle Butler - *Rineyville, KY*
 Nicholas Fox Byrne - *Tuscaloosa*
 Robert Beilman Cadle - *Obney, MD*
 Brooke Charlotte Cain - *Tuscaloosa*
 Stephen Christopher Campbell - *Birmingham*
 Tiffany Leighanne Carraway - *Spanish Fort*
 Catherine Ashlea Cartee - *Atlanta, GA*
 Emma Caroline Cathey - *Griffin, GA*
 Kimberly Morgan Chandler - *Florence*
 Caitlyn Nicole Chastain - *Warner Robins, GA*
University Honors
 Cecily Ann Cheesman - *Houston, TX*
 Cody A. Clark - *Mobile*
 Kristin Marina Clark - *Trussville*
 Alicia Gabrielle Cohen - *Chapel Hill, NC*
 Alexandra Noel Collier - *Mooresville*
 Ally Elizabeth Collum - *Florence*
 Jon Colon - *Bronx, NY*
University Honors
 Kelly Nicole Connor - *Encinitas, CA*
 William Slate Cook - *Decatur*
 Bonny M. Cornelius - *Dothan*
University Honors
 Kelcee Meredith Corwin - *New York, NY*
 Nathan David Craft - *Hummelstown, PA*
 Hallie Cline Cross - *Atlanta, GA*
University Honors
 Sara Marie Cummings - *Woodbridge, VA*
University Honors
 Rebeca Anne Cusick - *Boerne, TX*
 Charles M. Dausch - *Malvern, PA*
University Honors
 Sara Jeanne Davies - *Vestavia Hills*
 Samantha Josephine Davis - *Hartselle*
 Shawn Michael DeLuna II - *San Mateo, CA*
 Bryce A. Denton - *Harvest*
 Diane Elizabeth Dickard - *Ashford*
 Maegan Gayle DiLoreto - *Bremen*
University Honors
 Amaris Luz Dominguez - *Fort Lauderdale, FL*
 Shenea Aliece Dorsey - *Meridianville*
- Rebecca Lynn Doss - *Tuscaloosa*
 Brittany Shea Downey - *Spring, TX*
University Honors
 Camille Elizabeth Driver - *Dallas, TX*
University Honors
 Geoffrey Allen Drum - *Marietta, GA*
 Emily Beth Ducas - *Louisville, KY*
 Stefanie Michelle Dunlap - *Katy, TX*
 Nicole Ashley Dunn - *Laguna Hills, CA*
 Richard Thomas Durazzo, Jr. - *Milford, CT*
 Justin D. Entreklin - *Vestavia Hills*
 Katie Elizabeth Estep - *Hoschton, GA*
University Honors
 Melissa Danielle Etter - *Kingwood, TX*
 Samuel Bratton Evans - *Montgomery*
 Sydney P. Everett - *Pike Road*
University Honors
 Kelsey Alizabeth Farman - *Rancho Palos Verdes, CA*
University Honors
 Alexander Payton Faulk - *Birmingham*
 Tyler Walker Fenner - *Coppell, TX*
 Sarah L. Ferguson - *Townley*
 Alexandra Anne Flinchum - *New York, NY*
 Ben Marshall Flores - *Daphne*
 Allison Sinclair Floyd - *Fairhope*
 Joey Leann Fogle - *Frisco, TX*
 Emileigh J. Forrester - *Fayetteville, GA*
University Honors
 Connor Sirles Fox - *Hoover*
University Honors
 Tiffany Faith Frazier - *Atlanta, GA*
 Sydney Jacquelyn Furr - *Johns Creek, GA*
 Samantha Leigh Gaiss - *Powell, OH*
 Gwendolyn Mary Gardiner - *Tucson, AZ*
University Honors with Thesis
 Katie Sarah Gaskins - *Marietta, GA*
 Kristen Anne Gehman - *Tuscaloosa*
 Caroline Peyton Gennaro - *Ridgefield, NJ*
 Debra Jane Gerrits - *Lake Worth, FL*
 Amy Caroline Gibbs - *Birmingham*
 Savannah Maria Gibson - *Dallas, TX*
 Alden Michelle Giles - *Alpharetta, GA*
 Mary Katherine Gilhooly - *Decatur*
 Hannah A. Glenn - *Montgomery*
 Riley Katherine Goodman - *Montgomery, TX*
University Honors
 Kelsey L. Gossett - *Memphis, TN*
 Brett William Grabert - *New Fairfield, CT*
 Amanda Lela Grant - *Franklin, TN*
 Megan Alanna Gray - *Hoover*
 Cameron Michelle Green - *Swansee, GA*
 Kara L. Greene - *Marietta, GA*
 Karli Brienne Guyther - *Wake Forest, NC*
University Honors
 Joel Edward Hafer - *Hamilton, OH*
University Honors
 Hannah Jordan Hammitte - *Headland*

- Tyler Scott Hanes - *Joppa*
 Sarah Elizabeth Hanlon - *Duxbury, MA*
 Sarah K. Hannah - *Indian Springs*
 Samantha Rose Harber - *Cary, NC*
University Honors
 Sadie Carson Hardt - *Dallas, TX*
 Tanner Kipling Hardy - *Hickory, NC*
University Honors
 Malcolm E. Harper - *Pleasant Grove*
 Allison Rawls Harrell - *Pell City*
 Hailey Braden Harry - *Charlotte, NC*
 Alexandra Grace Hatchett - *Vestavia Hills*
 Katherine Leigh Hayes - *Braselton, GA*
 Natalie Rebecca Heishman - *Stephens City, VA*
 Annie Lezette Hildreth - *Waxhaw, NC*
 Isabel Ann Hill - *Jacksonville, FL*
University Honors
 Jonathan Michael Hill - *Sierra Madre, CA*
 Olivia Margaret Hodge - *Boca Raton, FL*
University Honors
 Kaitlin N. Holley - *Andalusia*
 Jessica Suzanne Holt - *Helena*
 Julia Pearl Hoven - *Northport*
University Honors
 Katherine Foster Howard - *Montevallo*
University Honors
 William M. Howell - *Alexander City*
 Jingwen Huang - *Chengdu, China*
 Tianyi Huang - *Tuscaloosa*
 Robert Eric Hubbard - *Maylene*
 Donald Reshad Hudson - *Alabaster*
 Susan Louise Hurwitz - *Weston, FL*
 Nolan Gene Imsande - *Agoura Hills, CA*
 Ashley Nicole Ingram - *Dothan*
 Daniel Lee Ingram - *Tuscaloosa*
 Jennifer M. Jacob - *Niagara Falls, NY*
 Sarah Chaplin James - *Greenville*
 Kelsey Kaitlin Jaynes - *Baton Rouge, LA*
 Frances Marie Johnson - *Plano, TX*
University Honors
 Julia Bickley Johnson - *Huntsville*
 Taylor Angel Johnson - *Fayetteville, GA*
 Ariel Nicole Jones - *Pelham*
 Haley Samantha Jones - *Cincinnati, OH*
 Katherine McCall Jones - *San Antonio, TX*
 Margaret Ruth Jones - *Andalusia*
 Russell Crafton Jones - *Birmingham*
 Shelby Marie Jones - *Santa Ana, CA*
 Seth E. Juneac - *Huntsville*
 Tucker Joseph Kane - *Greenwich, CT*
 Caitlin Yvette Keats - *Tuscaloosa*
University Honors
 Brady Christopher Keel - *Boaz*
 Joseph Nathaniel Keller - *Huntsville*
 Clarke Morgan Kelly - *Knoxville, TN*
 Louise Frances Kidd - *Birmingham*
- Douglas R. Killough - *Northport*
 Jennifer Erin Knauf - *McHenry, IL*
 Nicholas Lyn Knight - *Titus*
 Cheyanne Roxie Kolinac - *Tuscaloosa*
 Cameron Elizabeth Kramer - *Fort Worth, TX*
 Nicole Madeline Kubasik - *Rockville, MD*
 Alexis Renee LaFauci - *Tampa, FL*
 Meredith Katharine Lane - *Glen Allen, VA*
 Katie Elizabeth Lansford - *Tuscaloosa*
 Elizabeth Anne Larson - *Simpsonville, SC*
University Honors
 Joshua C. Law - *Tuscaloosa*
 Seth Thomas Lawlor - *Buhl*
 Amelia Elizabeth Lee - *Tampa, FL*
 Morgan Taylor Lenahan - *Tuscaloosa*
University Honors
 Daniela Alexandra Lendl - *Vero Beach, FL*
 Kasey Erin Leverne - *Jericho, NY*
 Beth Eleanor Lindly - *Tuscaloosa*
 Morgan Ashley Loggins - *Helena*
 Christopher M. Long - *Marietta, GA*
 Sarah Gould Long - *Tuscaloosa*
 Carolyn Ann Loprete - *Leesburg, VA*
 Josef Aaron Lowery - *Birmingham*
 Elizabeth Jordan Lybrook - *Alpharetta, GA*
 Sara Jean Lyerly - *Cecil*
 Tree Joseph Mabry - *McCalla*
 Christina N. Mangini - *Huntsville*
 Taylor Michele Manning - *Brentwood, TN*
 Marisa Lee Martin - *Canfield, OH*
 Cynthia J. Maugeri - *Irvington, NY*
 Jeremiah D. McCallie - *Springville*
 Matthew Corey McCarron - *Mobile*
 Hillary Lynn McDaniel - *Prattville*
University Honors
 Winston Gray McDaniel - *Clearwater, FL*
 Candice Marie McEachen - *Rancho Palos Verdes, CA*
 Blair Elizabeth McElroy - *Westlake, TX*
 Michael Anthony Xavier McGee - *Taos, NM*
University Honors
 Parker Berrien McGee - *Saint Johns, FL*
 Katherine Croft McKinney - *Tuscaloosa*
University Honors
 Allison Paige McLaughlin - *Tuscaloosa*
 Kylie Brianna McLeod - *Pensacola, FL*
University Honors
 Kaitlin Elizabeth McLhinney - *Forest Hill, MD*
 Jacqueline Anne McMahan - *Pawleys Island, SC*
University Honors
 Kelly Elizabeth McMahan - *Springfield, IL*
 DeNarius Dewayne McMeans - *Bessemer*
 Samuel Coleman McPherson - *Hoover*
 Emily Ann Meineke - *Birmingham*
University Honors
 Sydney Lillian Meyer - *Atlanta, GA*
 Laila Alexandra Michetti - *Decatur*
- Charles Logan Middlebrooks - *Wetumpka*
 Madison Ruth Miller - *Seminole, FL*
 Connor Payne Mills - *Buhl*
 Katherine A. Mills - *Tuscaloosa*
 Alfred Carl Mitchell III - *Tuscaloosa*
 Shamaka Quanta Mobley - *Tuscaloosa*
 George Christopher Moll - *Coto de Caza, CA*
 Karen Leigh Moltz - *Tuscaloosa*
 Matthew Edward Moore - *Tuscaloosa*
University Honors
 Rachel A. Moore - *Kennesaw, GA*
 Colton Moorehouse - *Oneonta*
 Wyndell James Morris - *Indian Springs*
University Honors
 Victoria L. Morrison - *Tuscaloosa*
 Adrienne D. Morse - *Dunwoody, GA*
University Honors
 Nicole Sha-Ri' Murphy - *Huntsville*
 Mollie Regan Murtaugh - *Gaithersburg, MD*
 Catherine Louise Mutchler - *Prospect, KY*
 Meredith Diane Napoleon - *Williamsburg, VA*
 Kyle Benjamin Needleman - *Davidson, NC*
 Julie A. Nencheck - *Davie, FL*
 May Isabel Newby - *Mobile*
 Lauren E. Nickel - *Woodstock, GA*
 Lauren Renee Nida - *Hixson, TN*
University Honors
 Kevin Joseph Noonan - *San Diego, CA*
 Alana Kristin Norris - *Muscle Shoals*
 Reily William O'Brien - *Cary, NC*
 Margaret C. O'Connor - *Trussville*
 Margaret Elyse O'Keeffe - *Ridgefield, CT*
 Molly Lucia Olmstead - *Gulf Shores*
University Honors
 Nolan Browning O'Mery - *Charlotte, NC*
 Briana Jamise O'Neal - *Tuscaloosa*
University Honors
 Kaitlyn N. O'Neal - *Foley*
 Helena Marie Orgeron - *Germantown, TN*
 Jeremy Edward Osborne - *Montgomery*
 Taylor Michelle Owens - *McKinney, TX*
University Honors
 Kaitlyn Nicole Owings - *Montgomery*
University Honors
 Kevin Alexander Pabst - *Niceville, FL*
 Ashley Kathryn Pace - *Madison, MS*
University Honors
 JaShaunda N. Paige - *Birmingham*
 Peter Oliver Pajor - *Columbus, OH*
University Honors
 Anna Amelia Parrish - *Arab*
 Emily Golden Passwaters - *Bridgeville, DE*
 Alexia Marie Patterson - *Birmingham*
 Amber Jantel Patterson - *Tuscaloosa*
 Lindsey Leigh Pecora - *Doylestown, PA*
 Krystina Elizabeth Pedersen - *Rancho Cucamonga, CA*

- Zachary B. Peelor - *Tuscaloosa*
 Savannah Lynn Pendleton - *Mobile*
 Caitlin Marie Peterman - *Blauvelt, NY*
University Honors
 Haley Grace Petrey - *Eclectic*
 Jessica L. Phillips - *Huntsville*
 Michelle Kathleen Pierce - *Vestavia Hills*
 Stephanie Pulido - *Redondo Beach, CA*
University Honors
 Lucy Elizabeth Pylant - *Hampton Cove*
 Michael Andrew Ravenfeld - *Malvern, PA*
 Jacob Vernon Montgomery Reed - *Harvest*
University Honors with Thesis
 Sadori K. Reed - *Decatur*
 Amy Annmarie Reisch - *Dallas, TX*
University Honors
 Elisabeth N. Richards - *Trussville*
 Sarah E. Richardson - *Alabaster*
University Honors
 Brooklyn K. Robbins - *Hoover*
 Riley Hannah Roberts - *Dallas, TX*
 Calvin Mendeja Ross - *Madison*
 Kevin LaVaughn Ross - *Madison*
 Lauren Helaina Rossi - *Coral Springs, FL*
 Joseph A. Ruffin - *Vestavia Hills*
 Jessica A. Russell - *Warner Robins, GA*
 Daniel P. Ryan - *West Islip, NY*
 Mary Chandler Ryberg - *Tuscaloosa*
 Sarah Kate Saint - *Moulton*
 Ashley Radmila Salom - *Birmingham*
 James Christopher Sandel - *Birmingham*
 Elizabeth Ann Saracini - *Kansas City, MO*
 Abbie Renée Scheider - *Cedar Park, TX*
 Adam D. Schmidt - *Windermere, FL*
University Honors
 Emily Adams Schwab - *Dallas, TX*
 Sadie Elizabeth Schwarm - *Springfield, IL*
 Ellen Nicole Schwartz - *Fairhope*
 Benjamin Ryan Scott - *Basehor, KS*
 Carly Jennifer Settel - *Palm Harbor, FL*
 Morgan Renaé Shaffer - *Douglasville, GA*
 Angelica Jonae Shaw - *Gallatin, TN*
 Katherine Diane Shepherd - *Tuscaloosa*
 Taylor Lakey Shutt - *Orange Park, FL*
 Jenna Arlene Siffringer - *Concord, NC*
University Honors
 Samuel B. Silverman - *Tucson, AZ*
 Victoria M. Simmons - *Birmingham*
 Haley Carol Simpson - *Tampa, FL*
 Brandon Sutton Slay - *Madisonville, LA*
University Honors
 Ashtyn B. Smith - *Flower Mound, TX*
 Benjamin Ramon Smith - *Tuscaloosa*
 Callie E. Smith - *Paducah, KY*
 Hunter Chastain Smith - *Sacramento, CA*
 Lauren B. Smith - *Hoover*
- Megan Nicole Smith - *Boaz*
 Morgan Jeanene Smith - *Pleasant Grove*
 Stephen M. Smith - *Marion*
 Will'Niesha Danielle Smith - *Palmetto, GA*
 Kelsey Laine Southerland - *Birmingham*
University Honors
 Richard Taylor Stec - *Birmingham*
University Honors
 Tia Marshay Stutson - *Birmingham*
 Samantha Rose Sullivan - *Catonsville, MD*
 Siarra LaRae Swalve - *Cullman*
 Alexander Rashad Swatson - *Fayetteville, NC*
 Isabel A. Taylor - *Auburn*
 Kathryn Leigh Taylor - *Prattville*
 Lauren Mary Taylor - *Broad Run, VA*
 Kathryn Ann Thedford - *Tuscaloosa*
 Mary Churchill Thomas - *Charlotte, NC*
 Michael Elias Thomas - *Hoover*
 Yolandez Sanquan Thomas - *Sylacauga*
 James Alexander Thomason - *Daphne*
 Stephen T. Thomason - *Savannah, GA*
 Justin Martin Thompson - *Frankfort, KY*
University Honors
 Ellen Kathryn Tillemans - *Bedford, TX*
 Kyle Matthew Tindle - *Thomasville*
 Cameron Ann Tipton - *Hoover*
University Honors
 Benjamin Stephen Tomlin - *Tuscaloosa*
 Taylor A. Tryon - *Alabaster*
 Meagan M. Twardy - *Havertown, PA*
 Katherine Margaret Tygielski - *Madison*
University Honors
 Rachel Cameron Uniatowski - *Newark, DE*
 Katie Marie Vette - *Montgomery*
 Katherine Collier Vickery - *Vestavia Hills*
 Amelia Anne Virciglio - *Vestavia Hills*
 Samantha Jean Vogelsang - *North Brunswick, NJ*
 Lauren Casey Voyles - *Temple, GA*
 Cassidy S. Waddell - *Tuscaloosa*
 Stephen Blake Waldrop - *Huntsville*
 Addison Peyton Walker - *Tuscaloosa*
 Marilee Meriweather Walker - *Hendersonville, NC*
 Shannon Elise Walker - *Stone Mountain, GA*
University Honors
 Madeline Paige Walsh - *Seattle, WA*
 Jordan Taylor Ward - *Shrewsbury, PA*
 Alexandra Marie Warren - *Louisville, KY*
University Honors
 Carleigh Raine Watts - *Naples, FL*
 Victoria L. Watts - *Fayette*
 Kathryn Weems - *Tuscaloosa*
 Kelsey Ryan Weiss - *Peachtree City, GA*
University Honors
 Peterson N. Wellford - *Memphis, TN*
 Justin Blake Wheeler - *Pisgah*
 Glen Layton White - *Cottondale*
- Heather Nicole Whiteside - *Owens Cross Roads*
 Lauren Taylor Whitman - *Delray Beach, FL*
 Olivia C. Wilkes - *Tuscaloosa*
 Julia Hayden Williams - *Gadsden*
 Morgan Taylor Williams - *Bogart, GA*
 Elizabeth E. Willis - *Morris*
 Annslee Stewart Wilson - *Madison*
 Colin Wilson - *Scituate, MA*
 Gabrielle Wilson - *Columbia, SC*
University Honors
 Lauren Renee Wilt - *Ooltewah, TN*
 Annalise Jane Winans - *Northvale, NJ*
University Honors
 Katherine Rebecca Winters - *Biloxi, MS*
 Ashley Ryann Wise - *Prattville*
 Mary Kathryn Woods - *Vestavia Hills*
 Esther Scott Workman - *Montgomery*
 Ariel Krysteena Worthy - *Birmingham*
 Jackie Joy Woudenbergh - *Phoenix, AZ*
 Emily Katherine Young - *Birmingham*
 Philip Anthony Young - *Charlotte, NC*
 Lindsay Ann Zambuto - *Venice, FL*
 Jiabao Zheng - *Zhengzhou, China*
 Sarah Elizabeth Zimmerman - *Franklin, TN*

COLLEGE OF EDUCATION

PETER HLEBOWITSH, DEAN

PHILLIP A. BISHOP, MARSHAL • LISA FOWLER, MARSHAL

summa cum laude

Emily Danielle Austin
 Jordan Lane Babb
 Olivia Erin Catoe
 Callie Anne Chambers
 Bevin Elise Clark
 Megan Marie Davidson
 Sarah Davis
 Karie Jane Deerman
 Misty Lancaster Estes
 Meghan Anne Fay
 Sarah Katherine Fitzpatrick
 Jennifer Lynn Hengel
 Lauren Michelle Hose
 Kimberly A. Jacob
 Olivia Jolene Johnson
 Alexandra L. Kamburis
 Emily Louise Karg
 Elizabeth Leanna Kelly
 Kolson M. Lamb
 Abby Elizabeth Martin
 Mary Kathryn McClintock
 Lyndsey Elizabeth Morgan
 Rachel F. Nelson
 Taylor Alyse Nielson
 Victoria Marie Norris
 Miranda Taylor Phillips
 Elizabeth Ann Remmes
 Katrina Marie Scott
 William Howard Scott
 Sarah M. Shoemaker
 Shae E. South
 Kristen Nicole Spence
 Jadyn Dai Spencer
 Jessica Julie Stewart
 Chloe Alissa Tillman
 Elizabeth Ann Turner
 Jesse A. Turner
 Kyle James VanDeRiet
 Erin Rebecca Wallach
 Kendall Brooke Ward
 Brooke Elizabeth Woodall

magna cum laude

Bailey Jean Barton
 Rebecca Carroll Blackmon
 Chelan Christine Blow
 Sarah Ann Buxton
 Teighlor Michelle Caver
 Joshua Wayne Cox
 Hinton Claire Daily
 Lauren Michelle Edwards
 Adam Jeffery Fagan
 Kimberly M. Fleck
 Tanner S. Glass
 Elizabeth Caitlin Hamlin
 Kaitlyn Marie Johnston
 Sydney Allison Jones
 Katherine Elizabeth June
 Brett Aaron Lesinger
 Sarah Elizabeth Lewis
 Victoria LeAnn Marts
 Anna Grace Newton
 Megan M. Pugh
 Bethany Ann Rasely
 Alanna Marie Rohling
 Shea Marie Roland
 Jennifer D. Shaw
 Jordan Stephen Shelton
 Katherine Joy Sox
 Samantha Paige Specht
 Emily G. Stewart
 Courtney Ann Windham

cum laude

Taylor Anne Bannister
 Emory Leigh Bearman
 Haley Jacqueline Boyd
 Katelyn Victoria Brown
 Hannah K. Callahan
 Mary Ann Cooper
 Shannon Catherine Donahue
 Alyssa Michele Drevenak
 Sarah Louise Edwards
 Amber L. Falls
 James William Ferris
 William Benjamin Flowers III
 Steven Andrew Franks
 Kelsie Deanna Frazier
 Wilson Holiman Gaskins
 Jordan Taylor Godfrey
 Brittnee Lynn Gory
 Kathryn Leigh Green
 Danielle Rebecca Heidt
 Katelyn Marie Jones
 Margaret Anne M. Ketabi
 Ebone J. King
 Logan Elizabeth Little
 Nicholas Tanner Luna
 Amy Melissa Marino
 Brittney L. McCormick
 Bailey Christine Miller
 Jessica Lindsey Nelson
 Ashley Hannah Olensky
 Danielle Marie Richard
 Taylor Anne Rode
 Kathryn Elizabeth Scarbrough
 Kristin Ellen Schmidt
 Shuler Thomas Sitsch
 Daniel Seth Smith
 Carly Rebecca Suzanne Stacey
 Bradley Michael Stone
 Molly Beth Williams
 Tiesha Autianna Williams
 Madison Kelsey Wood

BACHELORS OF SCIENCE IN EDUCATION

- Amber L. Abbott - *Sulligent*
Lindsay Mimi Albano - *Alpharetta, GA*
Jesse Charles Alexander - *Boonton, NJ*
Shea Elaine Appell - *Homewood*
Alexis Ivette Armas - *Tuscaloosa*
Gianna Marie Artusa - *Islip Terrace, NY*
Nadia Sarah Atout - *Gulf Shores*
Emily Danielle Austin - *Lutz, FL*
University Honors
Gwenda Jean Austin - *Moundville*
Jordan Lane Babb - *Tuscaloosa*
Miya Lushun Ball - *Swansee, GA*
Taylor Anne Bannister - *Birmingham*
Hannah Lyn Barnes - *Montgomery*
Bailey Jean Barton - *Marion*
Matthew I. Baskin - *Madison*
Emory Leigh Bearman - *Birmingham*
Meredith Grace Benson - *Scottsboro*
Whitley Che' Berryhill - *Brilliant*
Tayler S. Bishop - *Summerdale*
Rebecca Carroll Blackmon - *Meridian, MS*
University Honors
Chelan Christine Blow - *Satsuma*
Haley Jacqueline Boyd - *Montgomery*
Katelyn Victoria Brown - *Hoover*
Leslie Carol Brown - *Vestavia Hills*
Katherine L. Bunn - *Birmingham*
Heather Alyssa Burgess - *Winfield*
Wesley Floyd Button - *Decatur*
Sarah Ann Buxton - *Knoxville, TN*
Hannah K. Callahan - *Muscle Shoals*
Courtney Meghan Caputo - *Birmingham*
Kayla Lauren Carpenter - *Bloomington, IN*
Olivia Erin Catoe - *Bessemer*
Teighlor Michelle Caver - *Pleasant Grove*
Emily Pierce Chadwell - *Coto De Caza, CA*
Callie Anne Chambers - *Tuscaloosa*
Bevin Elise Clark - *Alabaster*
Justin Christopher Miles Cloer - *Falkville*
Amy Linda Cobos - *Trabuco Canyon, CA*
Alexandra Marie Constantine - *Bethesda, MD*
Macie A. Cooley - *Sylvan Springs*
Mary Ann Cooper - *Trussville*
Scheqwanis R'Kena Copeland - *Stockbridge, GA*
Margaret Ashley Council - *Fairhope*
Joshua Wayne Cox - *Goleta, CA*
University Honors
Whitney Taylor Crawford - *Northport*
Bobby Lee Crim II - *Tuscaloosa*
Hinton Claire Daily - *Birmingham*
University Honors
Donavan Wayne Dalton - *Fort Payne*
Megan Marie Davidson - *Coker*
Sarah Davis - *Jacksonville, FL*
University Honors
Karie Jane Deerman - *Woodstock*
Shannon Catherine Donahue - *Dove Canyon, CA*
Gavin Scott Dover - *Hoover*
Alyssa Michele Drevenak - *Tuscaloosa*
Ashley E. Dunbar - *Tomball, TX*
Jessica B. Dunnigan - *Tuscaloosa*
Lauren Michelle Edwards - *Tuscaloosa*
Sarah Louise Edwards - *Brentwood, TN*
Margaret Anne Elder - *Birmingham*
Brian Nathaniel Elmore - *Homewood*
Misty Lancaster Estes - *Northport*
Bria Shirlisha Evans - *Virginia Beach, VA*
Adam Jeffery Fagan - *Moulton*
Amber L. Falls - *Northport*
Meghan Anne Fay - *Vestavia*
Briana Roxanne Fennell - *Gulfport, MS*
James William Ferris - *Aloha, OR*
Paige Alexandra Fitzpatrick - *Palos Verdes Estates, CA*
Sarah Katherine Fitzpatrick - *Montgomery*
Kimberly M. Fleck - *Talladega*
William Benjamin Flowers III - *Northport*
Meredith Lynn Foster - *Helena*
Mikayla Marsha' Foster - *Phenix City*
Steven Andrew Franks - *Guin*
Kelsie Deanna Frazier - *Montgomery*
Zachary Peyton Gamble - *Gardendale*
Michelle Leigh Gann - *Tuscaloosa*
Phillip Zachary Gargus - *Oneonta*
Wilson Holiman Gaskins - *Huntsville*
Chris W. Getzewich - *Johns Creek, GA*
Joshua Louis Gills - *Tuscaloosa*
Tanner S. Glass - *Hoover*
Jordan Taylor Godfrey - *Birmingham*
Brittnee Lynn Gory - *Trussville*
Morgan Diane Granger - *Tallassee*
Kathryn Leigh Green - *Hoover*
Jacob Michael Grimes - *Tuscaloosa*
Ryan Erin Grose - *Tuscaloosa*
Brittney Rachele Guilfo - *Hineville, GA*
Elizabeth Caitlin Hamlin - *Mobile*
Maggie B. Hamric - *Vestavia Hills*
Nathan Joshua Hardyman - *Cullman*
Madison B. Harris - *Tuscaloosa*
Philip Nicholas Harvey - *Hoover*
Kaleigh Rae Heaton - *Northport*
Danielle Rebecca Heidt - *Atlanta, GA*
University Honors
Jennifer Lynn Hengel - *Huntsville*
University Honors
Lauren Diane Henry - *Montgomery*
Kathleen Dunaway Hinds - *Jacksonville, FL*
Aleshia Idella Hodge - *Birmingham*
Lauren Michelle Hose - *Huntsville*
Forrest T. Hudson - *Nawvoo*
Wesley Neal Hudson, Jr. - *Alexander City*
Stetson Larquis Ingram - *Montgomery*
Kimberly A. Jacob - *Tuscaloosa*
Devarus Sharmaine James - *Brent*
Jimmy Ray Johnson III - *Muscle Shoals*
Matthew Forrester Johnson - *Bay Minette*
Olivia Jolene Johnson - *Mead, NE*
Kaitlyn Marie Johnston - *Mobile*
University Honors
Katelyn Marie Jones - *Trussville*
Sydney Allison Jones - *Opp*
Katherine Elizabeth June - *Roswell, GA*
University Honors
Alexandra L. Kamburis - *Tuscaloosa*
University Honors
Emily Louise Karg - *Bradenton, FL*
Patrick Allen Kelley - *Mount Olive*
Elizabeth Leanna Kelly - *Dunbarton, NH*
University Honors
Margaret A. Kennedy - *Knoxville, TN*
Margaret Anne M. Ketabi - *Tuscaloosa*
Ebone J. King - *Florence*
Hannah Christine Kirkley - *Cleveland*
Maria M. Krassick - *Cullman*
Shelby Nicole Sarah Lam - *Atlanta, GA*
Kolson M. Lamb - *Tuscaloosa*
Anna Sherilyn Larimore - *Montgomery*
Hunter Dane Lemley - *Crestview, FL*
Brett Aaron Lesinger - *Daphne*
Sarah Elizabeth Lewis - *Tuscaloosa*
Logan Elizabeth Little - *Birmingham*
Nicholas Tanner Luna - *Huntsville*
University Honors
Jamiere Ramel Marina - *Brent*
Amy Melissa Marino - *Vestavia Hills*
Abby Elizabeth Martin - *Madison*
University Honors
Victoria LeAnn Marts - *Arlington, TN*
Ethan McBride - *Auburn*
Mary Kathryn McClintock - *Simpsonville, SC*
University Honors
Brittney L. McCormick - *Birmingham*
Ryan William McKean - *Smithtown, NY*
Austin Hayes McQueen - *Northport*
Bailey Christine Miller - *Tuscaloosa*
Shelby Elizabeth Miller - *Huntsville*
Cassandra Elizabeth Mireski - *Hackettstown, NJ*
David Marcus Montgomery, Jr. - *Helena*
Karen Elizabeth Mooney - *Laytonsville, MD*
Charlotte Marie Morel - *Seattle, WA*
Lyndsey Elizabeth Morgan - *Huntsville*
Katie Lavender Mosley - *Mobile*
Ryan R. Mottesheard - *Northport*
Kathryn Elizabeth Myers - *Crystal Lake, IL*
Alysia Renee Nailor - *Tuscaloosa*

Jessica Lindsey Nelson - *Trussville*
 Kyle Austin Nelson - *Jacksonville, FL*
 Rachel F. Nelson - *Fripp Island, SC*
University Honors
 Anna Grace Newton - *Slocomb*
 Taylor Alyse Nielson - *Sugar Land, TX*
 Victoria Marie Norris - *Opp*
 William Heath Norwood - *Section*
 Heather Barger O'Bryant - *Cottondale*
 Ashley Hannah Olensky - *Mobile*
 Lindsey Ann Page - *Phenix City*
 Rachel Elizabeth Patterson - *Hooover*
 Amber Elizabeth Patton - *Daphne*
 Errius Javier Pearson - *Bessemer*
 Miranda Taylor Phillips - *Northport*
 Russell Troy Pilkington - *Anniston*
 Emily Joyce Poole - *Moundville*
 Megan M. Pugh - *Andalusia*
 Bethany Ann Rasely - *Madison*
 Elizabeth Ann Remmes - *Roswell, GA*
University Honors
 Jeffrey G. Renaud - *Fort Myers, FL*
 Danielle Marie Richard - *Jasper*
 Sharin Devon Rivers - *Harvest*
 Matthew Adam Roberts - *Sheffield*
 Caitlin Anne Robinson - *Tuscaloosa*
 Jerry Tanner Robinson - *Albertville*
 Taylor Anne Rode - *Wilmington, NC*
 Sloane Alexa Rodgers - *Tuscaloosa*
 Alanna Marie Rohling - *Mobile*
 Shea Marie Roland - *Tuscaloosa*
 Dean Rosado - *New Britain, CT*
 James Nathan Sanders - *Tuscaloosa*
 Kathryn Elizabeth Scarbrough - *Ethelville*
 Kristin Ellen Schmidt - *Acworth, GA*
 Katrina Marie Scott - *Northport*
 William Howard Scott - *Dothan*
University Honors
 Shana Lynn Scovic - *Colleyville, TX*
 Cameron Scott Shannon - *Hoover*
 Jennifer D. Shaw - *Maylene*
 Jordan Stephen Shelton - *Union Grove*
 Sarah M. Shoemaker - *East Norwich, NY*
 Shuler Thomas Sitsch - *Irmo, SC*
 Wendy Rebecca Sloan - *Chantilly, VA*
 Daniel Kyle Smith - *Oneonta*
 Daniel Seth Smith - *Pleasant Grove*
 Bethany Lauren Snow - *Tuscaloosa*
 Shae E. South - *Blountsville*
 Katherine Joy Sox - *Tuscaloosa*
 Vivian Ruth Spearman - *Marietta, GA*
 Samantha Paige Specht - *Alpharetta, GA*
University Honors
 Kristen Nicole Spence - *Hoover*
 Jadyn Dai Spencer - *Waterloo, IA*
 Collin Ryan Spradley - *Northport*
 Carly Rebecca Suzanne Stacey - *Repton*
 Jon Skyler Stadmir - *Fayette*
 Amberlyn Lee Stephens - *Bay Minette*
 Shane Houston Stephens - *Tuscaloosa*
 Emily G. Stewart - *Louisville, KY*
University Honors
 Jessica Julie Stewart - *Salem, OR*
University Honors
 Bradley Michael Stone - *Eclectic*
 Katelyn Marie Stoppert - *Jasper, IN*
 Meagan Victoria Strickland - *Duncanville*
 Joshua David Sullen - *Tuskegee*
 Amelia Grace Sutton - *Huntsville*
 Shelby Jourdan Taylor - *Huntsville*
 John Nelson Terrier - *Mount Airy, MD*
 Elizabeth Peyton Thomas - *Owens Cross Roads*
 Macee Leanne Thomas - *Clanton*
 Chloe Alissa Tillman - *Brentwood, TN*
 Madison Rae Tucker - *Tuscaloosa*
 Elizabeth Ann Turner - *Talladega*
 Jesse A. Turner - *Leeds*
 Kyle James VanDeRiet - *Holland, MI*
University Honors
 Hunter Clark Vaughn - *Buhl*
 Kayla Michelle Vickery - *Hoover*
 Jared Casey Vinson - *Northport*
 Jennifer T. Wagner - *Tuscaloosa*
 Erin Rebecca Wallach - *Loveland, OH*
University Honors
 Kendall Brooke Ward - *Enterprise*
 Olivia Morgan Ward - *Auburn*
 Jabriel Jahee Washington - *Jackson, TN*
 Stephanie Leigh Watson - *Dublin, OH*
 Lindsey Kay Webb - *Indian Springs*
 Brittany L. Williams - *Trussville*
 Molly Beth Williams - *Huytown*
 Tiesha Autianna Williams - *Opelika*
 Hayley R. Wilson - *Mt. Olive*
 Whitney Elizabeth Wilson - *Bessemer*
 Courtney Ann Windham - *Homewood*
 Megan Elizabeth Winslow - *Melrose, MA*
 Madison Kelsey Wood - *Phenix City*
 Brooke Elizabeth Woodall - *Jacksonville, FL*
 Sarah Jane Workman - *Pelham*
 Madison Shelby Wrenn - *Gadsden*

COLLEGE OF ENGINEERING

CHARLES L. KARR, DEAN

MARCUS ASHFORD, MARSHAL • CHRISTOPHER S. BRAZEL, MARSHAL • BETH A. TODD, MARSHAL

summa cum laude

Alia Jean Abbas
 Jordan Hayley Baer
 Rustem Bilyalov
 Patrick Donald Boatner
 Nicholas Bradford Bolus
 Craig Scott Burns
 Kyle Thomas Burns
 Michael J. Carton
 Dorothy Ann Crowley Casey
 Connor Alexander Ciment
 Ali Manuel Cortez, Jr.
 Henry A. Debell
 Allison Diane Dougherty
 Marshall Byrd Everett
 Caleb Avery Felker
 Al-Karim Taher Gilani
 Christina Carol Gimenez
 Tyler W. Goode
 Brian Carpenter Goodell
 Ryan Andrew Gorman
 David T. Gronstal
 Brandon Dillon Guffey
 Jacob P. Harbin
 John Patrick Hayes, Jr.
 Elizabeth M. Hobbaugh
 Emmett James Hummel IV
 Nicholas Thomas Johnson
 Matthew Stanley Johnson
 Dylan Ray Kalvin
 Cecilia Karen King
 William Payne Kitchens
 James Vincent Koch
 Chase Aaron Lanke
 Taylor William Linville
 Kevin Jeremy Nelson
 David Tyler Shields Neuberger
 Markus Malone Newton
 Shane Robert Powell
 Michael Aston Raddatz
 Casey Lynn Rademacher
 Trenton W. Rankin
 Jared Thomas Rhyne
 John David Roveda, Jr.
 Leslie Nicole Schmidt
 Ryan Chase Seeley
 Burkely P. Smith
 Mitchell Gregory Spryn
 Dylan Thomas Stapp
 Jason Matthew Tibbs
 Megan Lee Torman
 Paige Alexandra Trauth
 Kimberly Michelle Triplett
 David Alexander Wallace
 Heather Renae Wilson
 Joseph William Wolfe

magna cum laude

William Barnett
 Brian Alexander Bartlett
 Simon Andrew Bedoya
 Jason Sean Bell
 Joseph Edward Blocker
 Hannah Elizabeth Bowers
 Matthew Taylor Bryant
 Carson Reid Davis
 Andrew T. Deberry
 Amber Marie Deja
 Emily G. Facchine
 Maxwell L. Fazeli
 Bradley Mason Fischer
 Zachary Tyler Gentle
 Alexander Jacob Grammer
 Jessica Danielle Grimes
 Carson Thomas Haack
 Michael Edward Hagar
 Tarif Ul Haque
 John Tyler Haywood
 Phillip Gregory Hood
 John David Hudson
 Yue Jia
 Jared Brian Johnson
 James Joseph Krafcik
 Cassidy Diane Lamm
 Kelly Neal McIntyre
 Ahsha Sherrina McQuain
 Eric Stephen McVay
 Rachel Elizabeth Midkiff
 Carson Elaine Perrella
 Naomi Rose Perry
 Sean P. Perry
 Holly Alexandra Poole
 Defeng Qian
 Ahmad Salman
 Kellen Christian Schroeter
 Christopher Taber Wanstall
 Dustin Lee Whitaker
 William Chase Wiggins
 Megan Taylor Wojick
 Kyle David Zimmerman

cum laude

Julia Hutson Adams
 Ashley Kaye Allison
 Anna Marie Atchley
 Tyler Allen Bass
 Madison Rose Bodiford
 Chadwell Harley Bonair
 Carter Evan Brewer
 William T. Brockwell
 Daniel Philip Burton
 Shanley Lynne Carlton
 Joseph Dylan Courson
 Anna Morgan Crumbley
 Kayla Ann de Boer
 Phillip G. Deaton II
 Ethan Paul Downey
 Charles Philip Ellis
 John Reid Ellis III
 Morgan Leigh Funderburk
 Claire Crawford Harper
 Spenser Saville Hayward
 Melissa Janette Jenkins
 Caitlin Elise Koranda
 Jordan P. Kumler
 Nicholas Thomas Llewellyn
 Joseph Andrew Maksimowski
 Brendan Alec Mangan
 Dustin Gray McIntyre
 Mason A. Moore
 John Ayertey Oberkor
 Samantha Larmour Oliver
 Douglas B. Owen
 Lee Davidson Marbury Pittman IV
 Dillon Ross Roberts
 Daniel Arturo Rodriguez Escobar
 Jonathan Lawrence Sherwin
 William Donald Sides
 Robert Andrew Smith
 Ross L. Starks
 Austin James Taylor
 Andrew James Towers
 Andrew Lee Treadway
 Lauren Elizabeth Wells
 Jacob Aaron Wilroy
 Liena Zaidan Abdu Zaidan

BACHELORS OF SCIENCE IN AEROSPACE ENGINEERING

Ashley Kaye Allison - *Ocoee, FL*
University Honors
Jake Alexander Barson - *Palmetto Bay, FL*
University Honors
Rustem Bilyalov - *Destrehan, LA*
Benjamin Binderow - *Alpharetta, GA*
Jonathan Bartolomeo Bono - *Hampton Cove*
Travis James Brady - *Tuscaloosa*
Lucas A. Carter - *Heflin*
Matthew Ryan Chapin - *Germantown, TN*
University Honors
Shelby Lauren Cochran - *Albertville*
Amber Marie Deja - *Union, KY*
University Honors
Marshall Byrd Everett - *Dothan*
Alexander Jacob Grammer - *Pike Road*
David T. Gronstal - *Belmont, NC*
University Honors
Carson Thomas Haack - *Midlothian, VA*
University Honors
Kelli Lynn Harding - *Tuscaloosa*
Cecilia Karen King - *Newton*
University Honors
Brendan Alec Mangan - *Grand Rapids, MI*
University Honors
Malory Adele McLemore - *Hoover*
Eric Stephen McVay - *Tuscaloosa*
Ryan James Miller - *South Haven, MI*
University Honors
Olon Christopher Pierce - *Daphne*
Victoria Ashley Reasoner - *Greenwood Village, CO*
Marquise Noelle Ridlehuber - *Simpsonville, SC*
Travis Weston Ritchie - *Douglasville, GA*
University Honors
Kellen Christian Schroeter - *Fort Wayne, IN*
University Honors
Dylan Thomas Stapp - *Northport*
University Honors
Andrew Lee Treadway - *Dale, TX*
University Honors
Nicholas Wheeler Wackel - *Dallas, TX*
University Honors
Jeremiah M. Webb - *Villa Rica, GA*
Jackson Guice White - *Hattiesburg, MS*
Jacob Aaron Wilroy - *Prattville*
University Honors
Liang Zhu - *Guilin GuangXi, China*

BACHELOR OF SCIENCE IN ARCHITECTURAL ENGINEERING

Anna Marie Atchley - *Sheffield*
University Honors

BACHELORS OF SCIENCE IN CHEMICAL ENGINEERING

Alia Jean Abbas - *Greenville, MS*
University Honors
Julia Hutson Adams - *Mountain Brook*
University Honors
Mahmoud Hussain Al Haddad, Sr. -
Al Hasa, Saudi Arabia
Jordan Hayley Baer - *North Richland Hills, TX*
University Honors
Tyler Allen Bass - *Birmingham*
University Honors
Kaylee Frances Bearden - *Hoover*
University Honors
Hannah Elizabeth Bowers - *Collierville, TN*
University Honors
William T. Brockwell - *Lakeland, TN*
University Honors
Adalena Anaye Bunn - *Oxford*
Craig Scott Burns - *Geneva, IL*
University Honors
Charles F. Carter IV - *Ariton*
Dorothy Ann Crowley Casey - *Enterprise*
Anna Morgan Crumbley - *Madison*
University Honors
Phillip G. Deaton II - *Madison*
Henry A. Debell - *Tuscaloosa*
University Honors
John Matthew Demaline - *Alpharetta, GA*
Brian J. Doka - *Prattville*
Allison Diane Dougherty - *Montgomery*
University Honors
Charles Philip Ellis - *High Point, NC*
Emily G. Facchine - *Raleigh, NC*
University Honors
Ivan Feng - *Tuscaloosa*
Zachary Tyler Gentle - *Montgomery*
University Honors
Al-Karim Taher Gilani - *Flower Mound, TX*
University Honors
Kimberly Renee Gillens - *Columbia, SC*
University Honors
Brian Carpenter Goodell - *Plattsburgh, NY*
University Honors
Computer-Based Honors
Ryan Andrew Gorman - *Chesterton, IN*
University Honors

Jessica Danielle Grimes - *Hoover*
University Honors
Brandon Dillon Guffey - *Whitwell, TN*
University Honors
Jacob P. Harbin - *Guntersville*
University Honors
Spenser Saville Hayward - *St. Augustine, FL*
University Honors
John Tyler Haywood - *Birmingham*
Trenton Kyle Hollis - *Trussville*
University Honors
Leslie Marie Hull - *Tuscaloosa*
Yue Jia - *Tuscaloosa*
Bradley David Kirkpatrick - *Birmingham*
William Payne Kitchens - *Birmingham*
University Honors
Jordan P. Kumler - *Baton Rouge, LA*
Chase Aaron Lanke - *Canton, MS*
Robert Patrick Lind - *Macon, GA*
Taylor William Linville - *Arlington, TX*
University Honors
Whitney Paige Lott - *Montgomery*
Caleb Earl Lundy - *Irvington*
University Honors
Kelly Neal McIntyre - *Fort Worth, TX*
University Honors
Kathrine Elizabeth Michelsen - *Plano, TX*
Jacob W. Miles - *Lineville*
David Tyler Shields Neuberger - *Tuscaloosa*
University Honors
John Ayertey Oberkor - *Montgomery*
Carson Elaine Perrella - *Salem*
University Honors
Paul Nicholas Poland - *Johnson City, TN*
Shane Robert Powell - *Helena*
University Honors
Michael Aston Raddatz - *Austin, TX*
University Honors
Computer-Based Honors
Casey Lynn Rademacher - *Flower Mound, TX*
University Honors
Jared Thomas Rhyne - *Tuscaloosa*
John David Roveda, Jr. - *Mobile*
University Honors
Computer-Based Honors
Garrett T. Russell - *Toney*
University Honors
Ryan Chase Seeley - *Brownsboro*
Jonathan Lawrence Sherwin - *Rockwall, TX*
William Donald Sides - *Houston, TX*
University Honors
Bradley Gordon Silva - *Los Gatos, CA*
Walter D. Simpson - *Selma*
Burkely P. Smith - *Birmingham*
University Honors
Ross L. Starks - *Baton Rouge, LA*

Megan Lee Torman - *Umatilla, FL*
University Honors
 Paige Alexandra Trauth - *New Orleans, LA*
University Honors
 Kimberly Michelle Triplett - *Saint Johns, FL*
University Honors
 Ian Robert Villaluz - *Crestview, FL*
University Honors
 David Alexander Wallace - *Brentwood, TN*
University Honors
 Lauren Elizabeth Wells - *Prattville*
 Dustin Lee Whitaker - *New Hope*
University Honors
 William Chase Wiggins - *Fosters*
 Megan Taylor Wojick - *Buford, GA*
University Honors
 Haoming Yan - *Xi'an, China*

BACHELORS OF SCIENCE IN CIVIL ENGINEERING

Samuel Braswell Albea II - *Rockmart, GA*
 Cameron Ryan Bailey - *Athens*
 Simon Andrew Bedoya - *Katy, TX*
 Madison Rose Bodiford - *Newnan, GA*
University Honors
 Renford Adolphus Benito Brevett - *New Castle, DE*
 Carter Evan Brewer - *Franklin, TN*
 Jacob D. Busing - *Madison*
 Benjamin Harwell Butler - *Franklin, TN*
 Scott Michael Cherry - *Danvers, IL*
 Perry Lee Davis - *Gulf Shores*
 Daniel Caleb Dean - *Guin*
 Kayla Ann de Boer - *McKinney, TX*
University Honors
 Nicholas Owel Denson - *Stockbridge, GA*
 Hayden James Djuric - *Tuscaloosa*
 James Keenan Dugan - *Montgomery*
 John Dillard Lee Edge - *Atlanta, GA*
 Todd Jordan Farrell - *Winter Haven, FL*
 Bradley Mason Fischer - *Maryville, TN*
University Honors
 Morgan Leigh Funderburk - *Austin, TX*
University Honors
 Jordan Alicia Grant - *Tuscaloosa*
 Matthew Tyler Hitt - *Buhl*
 William Collin Hunt, Jr. - *Fairhope*
 Nirawit Jindapon - *Tuscaloosa*
 Caitlin Elise Koranda - *Tuscaloosa*
University Honors
 Qi Kuang - *Tuscaloosa*
 Graham Austin Lewis - *Tuscaloosa*
 Ahsha Sherrina McQuain - *Prattville*
 Michael Christopher Olson - *Cedar Rapids, IA*
University Honors

Nicholas Joseph Ostrye - *Montgomery*
 Douglas B. Owen - *Dothan*
 John Saliba Parker - *Huntsville*
 Samuel B. Parsons - *Riverside*
University Honors
 Matthew G. Petkovich - *Trussville*
 Lee Davidson Marbury Pittman IV - *Montrose*
University Honors
 Holly Alexandra Poole - *Tuscaloosa*
University Honors
 Jonathan Carter Pritchard - *Trussville*
 Christopher James Rice - *Northport*
 Dillon Ross Roberts - *Guin*
 Nickolas Aron Russell - *Vestavia Hills*
 Blaine Edward Salem - *Mobile*
 Lila Jean Saylor - *Owens Cross Roads*
 Robert Andrew Smith - *Destin, FL*
 Richard Frank Spybey II - *Tuscaloosa*
 Andrew James Towers - *Madison*
 George Harlan Vankirk - *Madison*
 Samantha Delaine Walker - *Livingston*
University Honors
 Heather Renae Wilson - *Sacramento, CA*
University Honors
International Honors

BACHELORS OF SCIENCE IN COMPUTER SCIENCE

Patrick Donald Boatner - *Montgomery*
 Christopher Martin Chockley - *Algonac, MI*
University Honors
Computer-Based Honors
 Geoffrey Charles Cook - *Birmingham*
 Ethan Paul Downey - *Piedmont*
University Honors
 John Bernard Dwyer - *Sycamore, IL*
 Chad Phillips Easter - *Meridianville*
 Tyler H. Grace - *Jasper*
 Michael Edward Hagar - *Mobile*
 Tarif Ul Haque - *Tuscaloosa*
University Honors
Computer-Based Honors
 Robert Lee Howe - *Ozark*
 Kevin Jeffrey Igoe - *Tuscaloosa*
 Melissa Janette Jenkins - *Kingsport, TN*
University Honors
 Justin Paul Kerber - *Tuscaloosa*
 Derek Mimnon Kidd - *Northport*
 Cassidy Diane Lamm - *Meridianville*
University Honors
 Thomas McCall Lewallen - *Huntsville*
 Blake Austin Logan - *Birmingham*
 Ethan D. McKenzie - *Calera*
 Quadarius Keifer Moore - *Pinson*

Joshua Daniel Pepperman - *Memphis, TN*
 Naomi Rose Perry - *Kailua, HI*
University Honors
 Charodd Kendall Richardson - *Blakely, GA*
 Joshua Andrew Sharpe - *Odenville*
University Honors
 Joshua William Stanton - *Marietta, GA*
 Ryan Patrick Thomas - *Pinson*
 Michael John Walker - *Birmingham*
 Brandon Tyler Ward - *Tuscaloosa*
 Noah J. Williams - *Prattville*
 Lauren Nicole Wood - *Madison*

BACHELORS OF SCIENCE IN CONSTRUCTION ENGINEERING

Hunter Burnette Aiken - *Tuscaloosa*
 Paul Gerard Contorno, Jr. - *Tuscaloosa*
 Tanner Edward Cutts - *Alexander City*
 Michael Vincent Emmons - *Mobile*
 Alexander Bradley Hale - *Kennesaw, GA*
 Dylan Ray Calvin - *Naples, FL*
University Honors
 William E. Krieger, Jr. - *Collierville, TN*
 John Peale Martin II - *Atlanta, GA*
 Thomas Jefferson Moat III - *Tuscaloosa*

BACHELORS OF SCIENCE IN ELECTRICAL ENGINEERING

Jarrett Philip Abate - *Cape May, NJ*
 Micaela Aguilar - *Lompoc, CA*
University Honors
 Vahid Badali Naghadeh - *Tuscaloosa*
 William Barnett - *Pinson*
University Honors
 Jason Sean Bell - *Robertsdale*
 Chadwell Harley Bonair - *Macon, GA*
 Alyssa J. Bosby - *Pine Hill*
 Raymond Eugene Clemons - *Tuscaloosa*
 Cameron Alexander Connors - *Huntsville*
 Ali Manuel Cortez, Jr. - *Katy, TX*
 Joseph Dylan Courson - *Plattsburgh, NY*
 John Reid Ellis III - *Cullman*
 Maxwell L. Fazeli - *Tuscaloosa*
 Sarah Katherine Fogg - *Madison*
 Christina Carol Gimenez - *Northport*
 David Tyler Hamm - *Blountsville*
 Ryan K. Hollister - *Centerville*
 Phillip Gregory Hood - *Huntsville*
 Nicholas Thomas Johnson - *Yorba Linda, CA*
University Honors
Computer-Based Honors
 James Joseph Krafcik - *Chesterfield, MO*
University Honors

Alex J. Lanter - *Alabaster*
 Craig Daniel LeNoir - *Oak Ridge, TN*
 Allen Randall Martin - *Linden*
 Austin Howard McSpadden - *Birmingham*
 Faith Larenza Merritt - *Adamsville*
 Rachel Elizabeth Midkiff - *Hoover*
 Kevin Jeremy Nelson - *Daphne*
University Honors
 Spencer Eaton Nicholson - *Tuscaloosa*
 Corie Allison Oshea - *Tuscaloosa*
 Colton Kyle Palmer - *Elkmont*
 Gunnar Zackary Pierce - *Tuscaloosa*
 Trenton W. Rankin - *Orange Beach*
 Daniel Arturo Rodriguez Escobar - *Tuscaloosa*
 Nicholas J. Rogillio - *Madison*
 Kyle Jordan Russell - *Huntsville*
 Alicia Justine Simon - *Tuscaloosa*
 Mitchell Gregory Spryn - *Williamsburg, VA*
University Honors
 Joseph William Wolfe - *Tarzana, CA*
University Honors
 Allison Denise Wooten - *Grant*
 Liena Zaidan Abdu Zaidan - *Tuscaloosa*

BACHELOR OF SCIENCE IN ENVIRONMENTAL ENGINEERING

James Matson Greer III - *Birmingham*

BACHELORS OF SCIENCE IN MECHANICAL ENGINEERING

Adam Bryce Allbritten - *Murfreesboro, TN*
 Levi Seth Autrey - *Guin*
 Justin Andrew Babb - *Gordo*
 Brian Alexander Bartlett - *Charlotte, NC*
 Jonathon William Bates - *Austin, TX*
 John Michael Bernauer - *Florence*
 Buford Ryan Betts - *Monroeville*
 Khaylen B. Bivins - *Birmingham*
 Joseph Edward Blocker - *Blountsville*
University Honors
 Nicholas Bradford Bolus - *Birmingham*
University Honors
 Kevin Michael Boyd - *Birmingham*
 Zachary Aicklen Brown - *Moss Point, MS*
 Matthew Taylor Bryant - *Hoover*
 Daniel Philip Burton - *Palmer, AK*
University Honors
 Corey Stephen Cameron - *Irmo, SC*
 Shanley Lynne Carlton - *Brooksville, FL*
 Matthew Douglas Casey - *Tuscaloosa*
 William Zachary Caudle - *Butler*
 Michael Brent Champion, Jr. - *Montgomery*

Connor Alexander Ciment - *Avon, CT*
University Honors
 Andrew David Coleman - *Madison*
 Dillon Drew Connors - *Germantown, TN*
 James Coleman Cooke III - *Madison*
 Kaylie Morgan Crosby - *Katy, TX*
 Carson Reid Davis - *Maryville, TN*
University Honors
 Andrew T. Deberry - *Madison*
 James Nelson McMurtry Devin - *College Station, TX*
 Ryan Nicholas Diehl - *Huntsville*
 John Zachary Farris - *Winfield*
 Tyler Alan Franks - *Franklin, TN*
 Dana Sessions Gandy - *Troy*
 Tyler W. Goode - *Toney*
University Honors
 Andrew Stephen Haight - *Hoover*
 Claire Crawford Harper - *Gordo*
University Honors
 Computer-Based Honors
 Arden Marie Hassell - *Collierville, TN*
 John Patrick Hayes, Jr. - *Weldon Spring, MO*
University Honors
 Elizabeth M. Hobaugh - *Calera*
University Honors
 Tucker J. Hornsby - *Trussville*
 John David Hudson - *Montgomery*
 Matthew L. Hudson - *Quinton*
 Emmett James Hummel IV - *Mandeville, LA*
 Charles Daniel Hurst - *Arley*
 Jared Brian Johnson - *Hartselle*
 Matthew Stanley Johnson - *Madison*
 Scott Martin Kline - *Vestavia Hills*
 Owen Heath Knowles - *Tuscaloosa*
 James Vincent Koch - *Oxford, OH*
 Anna Elizabeth Lancaster - *Madison*
 Jacob Ryan Landry - *Enterprise*
 Nicholas Thomas Llewellyn - *Madison*
 Jacob Terrell Maksimowski - *Guntersville*
 Joseph Andrew Maksimowski - *Guntersville*
 Eric David Mann - *Huntsville*
 Dustin Gray McIntyre - *Dixons Mills*
 Mason A. Moore - *Northport*
 Richard Louis Mullikin - *Montgomery*
 Markus Malone Newton - *Birmingham*
University Honors
 Ryan Alexander Nicholas - *Tuscaloosa*
 Samantha Larmour Oliver - *Georgetown, TX*
University Honors
 Curtis P. Ondrey - *Pace, FL*
 Nathan William Owen - *Hartselle*
 William Ivey Owen III - *Dothan*
 Cory Thomas Parkes - *Pinson*
 Meet P. Patel - *Mobile*
 Howard Paul Pavlo - *Savannah, GA*

Shane Andrew Pearson - *Moss Point, MS*
 Defeng Qian - *Shanghai, China*
 Leslie Nicole Schmidt - *Cottondale*
 Conrad Willard Schreiber - *Tuscaloosa*
 Kenneth Brett Sessions - *Northport*
 Tristan Patrick Sexton - *Simpsonville, SC*
 Patrick Ryan Smith - *Jasper*
 Alexander Arlon Stapp - *Northport*
 Austin James Taylor - *Hoover*
University Honors
 Jason Matthew Tibbs - *Oneonta*
 William Leonard Wallace - *Tuscaloosa*
 Conner J. Walters - *Coppell, TX*
 Christopher Taber Wanstall - *Tuscaloosa*
 Benjamin S. Wright - *Vestavia Hills*
 Karissa Suzanne Young - *Huntsville*
 Kyle David Zimmerman - *McKinney, TX*
University Honors

BACHELORS OF SCIENCE IN METALLURGICAL ENGINEERING

Mark A. Amason - *Northport*
 Kyle Thomas Burns - *Charlotte, NC*
University Honors
 Michael J. Carton - *San Diego, CA*
 Morgan Kelly Farrar - *Tucker, GA*
 Caleb Avery Felker - *Knoxville, TN*
 Ammar Ali Hussain - *Tuscaloosa*
 Desrick Bernard Mitchell - *Luverne*
 Sean P. Perry - *Edwardsville, IL*
University Honors
 Computer-Based Honors
 Ahmad Salman - *Jabriya, Kuwait*

COLLEGE OF HUMAN ENVIRONMENTAL SCIENCES

MILLA D. BOSCHUNG, DEAN

COURTNEY L. MCGAHEY, MARSHAL • MARY KAY MEYER, MARSHAL

summa cum laude

Raven Antoinette Aspen
 Richard William Auer
 Dorothy M. Beck
 Anna K. Boucher
 Caroline Michelle Brantley
 Jamie Lynn Collins
 Briana Kay Craver
 Chloe Frances Crozier
 Gregory Scott Duncan
 Demi Lane Eckhoff
 Kallie Elizabeth Flynn
 Hannah G. Gentleman
 Caroline Elizabeth Grosch
 Shelby Tyler Hamm
 Averl Athena Hayes
 Catherine Colin Head
 Kaylan Heather Jackson
 Katherine C. Jordan
 Kathryn Elizabeth Keller
 Caitlin Suzanne Kristof
 Jarod Stuart Lenahan
 Jennifer Lorenzo
 Paul Joseph Lydon
 Caroline E. Marsh
 Sarah Elizabeth Martin
 Brittney Marie Meyers
 Abigail Suzanne Mirick
 Pamela Ann Morrison
 Morgan Elizabeth Mullen
 Bregan A. Nolan
 Paige Elizabeth Olive
 Hannah Zan Riddle
 Jayla Ann Robinson
 Elizabeth Mary Russell
 Hunter Leah Sartain
 Christine Mary Talley
 Abigail Lee Tankersley
 Amanda Carol Turner
 Hannah Elizabeth Zurhellen

magna cum laude

Sara Elizabeth Amador
 Katlyn M. Bain
 Hannah Haas Barnett
 Savanna Ashley Baumann
 Amanda L. Chiogioji
 Elizabeth Ann Connor
 Amanda D. Cordes
 Brieyanna Solitayr Cottner
 Kathryn Leigh DeLost
 Madeleine Genevieve Dittmar
 Charlotte Elizabeth Fleishel
 Lauren Taylor Foreman
 Lindsey E. Fowler
 Lora Leigh Frost
 Meredith Jane Gettler
 India Graham
 William Hunter Gross
 Caitlin Lee Hart
 Tanner Haston Hillis
 Leanne Marie Holliman
 Sarah Michelle Keller
 Kaira Lee Klingler
 Jessica L. Langford
 Anne Chamberlin Mapes
 Lauren Elizabeth Parks
 Lara Ann Peppercorn
 Alexandra Grace Peters
 Katelyn Rae Reichardt
 Haleigh Elizabeth Robinson
 Emily Christine Schmitter
 Morgan McKenna Smith
 Shelby Leann Smith
 Stephanie Paige Snow
 Caroline Baxter Tolson
 Lauren Elizabeth Tredeau
 Abby Suzanne Tressillian
 Nicole Varela
 Caroline Marie Walker
 Leah Michelle Wilkes
 Emily Elisabeth Wilson
 Allyson Nicole York

cum laude

Hester Guy Able III
 Hannah Miriam Appel
 Leslie McLain Beattie
 Taylor Louise Bornhoft
 Emily P. Burns
 Colby A. Chesney
 Ragan Delaine Creel
 Blaire Nicole Cunnane
 Carla Maria Ellis
 Eric Bernard Finley, Jr.
 Alyssa Jordan Fischer
 Victoria L. Giattina
 Katherine Elizabeth Gilbert
 Nevelyn Elizabeth Gough
 Kelsey O'bryan Harris
 Amber DeNa Henson
 Carolyn Coulter Howard
 Ronald Lee Jackson
 Jane Elizabeth Johnson
 Alexa Sara Kass
 Bethany Lynn Kimbrell
 Hannah Lindley Wierman Lambert
 Theresa Elizabeth Leon
 Rebekah Catherine Macker
 Kelly Darrah Martin
 Elizabeth Mastrandonas
 Emily Louise Mitchell
 Hannah Hughes Moore
 Meredith Gray Overton
 Erica L. Parrish
 Margaret Louise Patterson
 Hannah Danae Petty
 Katherine Dabney Powell
 Kristin J. Pressley
 Susanna Sheree Riddle
 Jacqueline Kay Robins
 LaQuoya Shanese Robinson
 Lillian English Robinson
 Simone Janai Rush
 Jordan Elizabeth Schieble
 Jessica Marie Shafer
 Emma Frances Shoaf
 Martyna Siebold
 Elena Spera
 Maryelizabeth Starling
 Lindsey Horton Sway
 Leigh Carlisle Taylor
 Angela Maria Tudisco
 Xingxing Wang
 Elizabeth McInish Williamson
 Kady K. Wohlfarth

BACHELORS OF ARTS

Gregory Alan Currie - *Tuscaloosa*
 Brenda Lee Foster - *Hartford, CT*
 Benjamin Paul Goldner - *Steamboat Springs, CO*
 Eric Latrelle Hardy - *Madison*
 Joel Carter Hastings - *Tuscaloosa*
 Alana C. Hodge - *Cordova, TN*

BACHELORS OF SCIENCE

Hester Guy Able III - *Jasper*
 Christopher Charles Black - *Jacksonville, FL*
 Caroline Rose Blackington - *Saratoga Springs, NY*
 Patricia K. Burchell - *Tuscaloosa*
 Chassidy Latreece Cook - *Tuscaloosa*
 Amanda D. Cordes - *Trussville*
 Douglas Cortez - *Tuscaloosa*
 Kiona LaSha' Crawford - *Tuscaloosa*
 Kathryn Leigh DeLost - *Gainesville, VA*
University Honors
 Thomas Zachary Doherty - *Tuscaloosa*
 Katherine Anne Drake - *Ashford*
 Faison M. Echols - *Opelika*
 Eric Bernard Finley, Jr. - *Opelika*
 Lora Leigh Frost - *Decatur*
 Austin Reid Gamble - *Gardendale*
 William Hunter Gross - *Anniston*
 Michael A. Guin - *Northport*
 Bromleigh Paige Harrell - *Birmingham*
 Ourania Katherine Harrison - *Bellaire, TX*
 Caitlin Lee Hart - *Tuscaloosa*
 Morgan Alexandra Harvey - *Coconut Grove, FL*
 Savannah Brie Hawkins - *Decatur*
 Kelley Haden Heins - *Birmingham*
 Amber DeNa Henson - *Tuscaloosa*
 Tanner Haston Hillis - *Waxhaw, NC*
University Honors
 Whitney LaShon Jackson - *Mobile*
 Chastidy B. Jenkins - *Greenville*
 Jennifer Killeen - *New Orleans, LA*
 Caitlin Suzanne Kristof - *Tuscaloosa*
 Jonathan R. Lambert - *Gadsden*
 Myia Crenshona Lang - *Deatsville*
 Quinese Janae Leath - *Adger*
 Casey Marie Lee - *Gardendale*
 Jarod Stuart Lenahan - *Florence*
University Honors
 Mercedes L. Lightfoot - *Livingston*
 Anna Malorie Locklier - *Andalusia*
 Sarah Jane Logan - *Santa Rosa Beach, FL*
 Kristen Angela Love - *Tuscaloosa*
 Thomas Ayston Malone - *Ozark*
 Kimberly D. McCartney - *San Antonio, TX*
 Charles Carter McWhorter - *Mathews*
 Abigail Suzanne Mirick - *Arlington, VA*
 Joy Ann Morrison - *Parrish*

Katheryne E. Muth - *Holmes Beach, FL*
 Katie Lillyan O'Brien - *Pelham*
 Jaime Rose O'Connor - *Weston, FL*
 Lauren Elizabeth Parks - *Birmingham*
 Lara Ann Peppercorn - *Charlotte, NC*
University Honors
 Melissa Marie Pockman - *Scottsboro*
 Kristin J. Pressley - *Harvest*
 Mary Nelson Robertson - *Indianola, MS*
 Matthew Kaylor Rowell - *Monroeville*
 Simone Janai Rush - *Bessemer*
 Scott Russell Schneider - *Pompano Beach, FL*
 Shana Dianne Seifert - *Seattle, WA*
 Jordan K. Simpson - *Northport*
 Michael Simpson - *Madison*
 Margaret Elizabeth Winfield Smith - *Birmingham*
 Stephanie Paige Snow - *Harvest*
 Steven A. Stewart - *Birmingham*
 Bradley Scott Sylve - *Port Sulphur, LA*
 Alyson Nicole Tipton - *Moody*
 Lauren Elizabeth Tredeau - *Milford, MA*
 Alexis Nichole Vaughn - *Robertsdale*
 Tommie Walker IV - *Mobile*
 Elliot Lamar Washington - *Tallevast, FL*
 Hannah Elizabeth Zurhellen - *Germantown, TN*

BACHELORS OF SCIENCE IN HUMAN ENVIRONMENTAL SCIENCES

Megan Kristina Adcock - *Auburn*
 Michelle Sue Agee - *Hurst, TX*
 Rachel Ann Albright - *Birmingham*
 Jennifer Ashleigh Allen - *Houston, TX*
 Porscha Elizabeth Alonzo - *Orlando, FL*
 Dante Joseph Altieri - *Venice, FL*
 Sara Elizabeth Amador - *Dallas, TX*
University Honors
 Hannah Miriam Appel - *New Market*
 Amber Marie Ardolino - *Tuscaloosa*
 Raven Antoinette Aspen - *Tuscaloosa*
 Alyssa M. Attar - *Hampstead, NH*
 Richard William Auer - *Tulsa, OK*
 Joseph Hastings Azar - *Montgomery*
 Allison Eshghi Bailey - *Birmingham*
 Katlyn M. Bain - *Heflin*
University Honors
 Sydney Ellyn Baird - *Northport*
 Kelsey E. Barger - *Annamdale, VA*
 Alexander Maurice Barletta - *Palm City, FL*
 Hannah Haas Barnett - *Tuscaloosa*
 Brea Charne' Basham - *Toney*
 Kimberlyn Danielle Bates - *Birmingham*
 Diondre' Batson - *Sacramento, CA*
 Savanna Ashley Baumann - *Prattville*
 Leslie McLain Beattie - *Florence*

Dorothy M. Beck - *Birmingham*
University Honors
 Angela M. Bell - *Rainsville*
 Haylee Kristofer Blackmon - *Huntsville*
 Hannah Grace Blackwell - *Albany, GA*
 Uma Borkar - *Hobbs, NM*
 Taylor Louise Bornhoft - *Harrisburg, AR*
 Anna K. Boucher - *Houston, TX*
University Honors
 Alison C. Brand - *Hoover*
 Caroline Michelle Brantley - *Pace, FL*
University Honors
 Tabitha Erin Brock - *Fairhope*
 Amber Denise Brown - *Adamsville*
 Caitlyn Brianne Brown - *Atmore*
 Trakayla Ijuan Brown - *Tuscaloosa*
 Carolina Sofia Bucci - *Mobile*
 Jennifer Leigh Buchanan - *Van Buren, AR*
 Kathryn E. Buczek - *Birmingham*
 Kanesha Brianna Burch - *Hoover*
 Jessica Rose Burkett - *Woodstock, GA*
 Emily P. Burns - *Mt. Olive*
University Honors
 Darius S. Bush - *Tuscaloosa*
 Evelyn Lanique Butts - *Aliceville*
 Andrea Caginia-Taormina - *Monte Sereno, CA*
 Mya Brianne Campbell - *Leeds*
 Ryan Christopher Campbell - *Tuscaloosa*
 Tracy Wayne Campbell - *Gordo*
 Megan Carra Canant - *Pelham*
 Sara Lawrence Cann - *Richmond, VA*
 Allison Magdaline Carr - *Duncanville*
 Lindsey Taylor Casey - *Austin, TX*
 Jinda Rose Cason - *Dallas, TX*
 Mallory Nicole Cassebaum - *Marion*
 Rachel Lauren Castille - *Tuscaloosa*
 Sophia M. Chambers - *Tuscaloosa*
 Alexandra Carone Chandler - *Westfield, IN*
 Hannah E. Chandler - *Collinsville*
 Colby A. Chesney - *Atlanta, GA*
 Amanda L. Chiogioji - *Obney, MD*
University Honors
 Min Woo Choi - *Daejeon, South Korea*
 Langley Anne Clements - *Nashville, TN*
 Tiffany Hamilton Clowers - *Lithia Springs, GA*
 Laura Brittany Coker - *Tuscaloosa*
 Jamie Lynn Collins - *Madison*
 Sarah E. Collins - *Daphne*
 Shelby Kaitlyn Collins - *West Chester, OH*
 Valicia Maria Conner-Brooks - *Elizabethtown, KY*
 Elizabeth Ann Connor - *Greenville, SC*
 Elizabeth Spencer Conour - *Birmingham*
 Ashley Michelle Conway - *Glen Burnie, MD*
 Shanna Marie Cooper - *North Potomac, MD*
 Angela Copeland-Humlicek - *Huntsville*
 Breyanna Solitayr Cotten - *Mobile*
University Honors

- Hadley Stevenson Coulter - *Holliston, MA*
 Lauren Elisabeth Covert - *Delran, NJ*
 Michelle Kathleen Coviello - *Mullica Hill, NJ*
 Brooke Ashley Craig - *Tuscaloosa*
 Jacquelyn Yvett Craig - *Birmingham*
 Gracie Elizabeth Crane - *Montgomery*
 Briana Kay Craver - *Meridianville*
 Quinton Sean Crawford - *Birmingham*
 Ragan Delaine Creel - *Collinsville, MS*
 Rebecca Lee Crowther - *Mountain Brook*
 Ebonaa' LainGeor Croxton - *Tuscaloosa*
 Chloe Frances Crozier - *Huntsville*
University Honors
 Chelsea Mary Crumpton - *Duluth, GA*
 Kara Hart Culpepper - *Mt. Olive*
 Blaire Nicole Cunnane - *Charlotte, NC*
 Samantha A. Dance - *Alpharetta, GA*
 Caroline Alexandra-Victoria Daniel - *Vestavia Hills*
 Elleson Elizabeth Darby - *Killen*
 Courtney Germaine Davis - *Fayette*
 Elizabeth Kaylan Davis - *Centerville*
 Victoria Elizabeth Dean - *New Orleans, LA*
 Audrey Rose Denehy - *Columbus, OH*
 Caitlin Destefano - *Newtown Square, PA*
 Madeleine Genevieve Dittmar - *Dallas, TX*
 Clare Crawford Dowell - *Birmingham*
 Kelsey Delaine Dreyfus - *Helena*
 Camille Elizabeth Driver - *Dallas, TX*
University Honors
 Bayleigh Lynne Duffy - *Tuscaloosa*
 Gregory Scott Duncan - *Prattville*
 Demi Lane Eckhoff - *Birmingham*
 Carla Maria Ellis - *Huntsville*
 Morgan D'Ann Ellison - *Northport*
 Lara Ashley Estes - *Tuscaloosa*
 Shanterra Nicole Evans - *Northport*
 Chelsea Lauren Falkner - *Trussville*
 Alexis Brooke Faro - *Aventura, FL*
 Jeannette M. Ferrando - *Huntsville*
 Katherine Carolyn Feuer - *Atlanta, GA*
 Alyssa Jordan Fischer - *Ponte Vedra Beach, FL*
 Charlotte Elizabeth Fleishel - *Marietta, GA*
 Kallie Elizabeth Flynn - *Cullman*
University Honors
 Madeline Claire Folsom - *Somers, CT*
 Caridad Carlette Ford - *Atlanta, GA*
 Lauren Taylor Foreman - *Owensboro, KY*
 Mary Margaret Forrester - *San Antonio, TX*
 Lindsey E. Fowler - *Birmingham*
 Wayne C. Fox - *North Ridgeville, OH*
 Chloe Valentine Fraser - *Wilson, WY*
 Sam Joseph Fulton - *Mobile*
 Sara Gail - *Daniel Island, SC*
 Mark Andrew Gajewski - *Charlotte, NC*
 Courtney Leshea Galbreath - *Tuscaloosa*
 Lauren Elizabeth Gane - *Mobile*
 Dionne M. Garner - *New Braunfels, TX*
- Katharine Clarie Garvey - *Metairie, LA*
 Hannah G. Gentleman - *Memphis, TN*
 Meredith Jane Gettler - *Lexington, KY*
 Victoria L. Giattina - *Trussville*
 Katherine Elizabeth Gilbert - *Tupelo, MS*
University Honors
 Heather Elizabeth Goff - *Semmes*
 Kayla Renee Gonzales Hall - *Heath, TX*
 Nevelyn Elizabeth Gough - *Rainbow City*
 Gabrielle Graboski - *Pompano Beach, FL*
 India Graham - *Waynesboro, MS*
 Patrick Tiernan Griffin - *Tuscaloosa*
 Sasha Brittany Griffin - *Huntsville*
 Caroline Elizabeth Grosch - *Tuscaloosa*
 Joseph Kyle Hamilton - *Tuscaloosa*
 Shelby Tyler Hamm - *Laurel, MD*
 Aline Diana Hansberry - *Mobile*
 Mallory Claire Hardiman - *Columbia, TN*
 Christine Marie Harris - *Birmingham*
 Kelsey O'bryan Harris - *Birmingham*
 Lane Elizabeth Harris - *Huntsville*
 Amanda Goodman Harvell - *Northport*
 Mandee Lee Harvey - *Tuscaloosa*
 Kacey Lee Haycox - *Copperas Cove, TX*
 Averl Athena Hayes - *South Chesterfield, VA*
University Honors
 Abigail Frances Head - *Birmingham*
 Catherine Colin Head - *Smyrna, GA*
University Honors
 Carmen Delane Hill - *Bessemer*
 Nicholas Terrell Hill - *Pleasant Grove*
 Jessica Hines - *Birmingham*
 Jill Ann Hobbs - *Hazel Green*
 Carlisle Sandford Hodges - *Knoxville, TN*
 Dakota Crawford Holemon - *Ehrod*
 Leanne Marie Holliman - *Birmingham*
 David Gregory Houston - *Birmingham*
 Carolyn Coulter Howard - *Columbus, GA*
 Jacqueline Elyse Howard - *Kingston, MA*
 Jake Casey Hubbard - *Birmingham*
 Marie Michelle Hughey - *Hoover*
 Alexis Lyn Huntz - *North Royalton, OH*
 Jashel Dominique Hyder - *Madison*
 Rachel Brooke Isom - *Arab*
 Alric K. Jackson, Jr. - *Tuscaloosa*
 Kaylan Heather Jackson - *Cottondale*
 Ronald Lee Jackson - *Floral*
 Audreanna D. Johnson - *Luverne*
 Jane Elizabeth Johnson - *Birmingham*
 Peter William Johnson - *Northport*
 Cole Braddock Jones - *Birmingham*
 Joshua Davis Jones - *Tuscaloosa*
 Kathryn E. Jones - *Hixson, TN*
 Mason H. Jones - *Hoover*
 Taylor A. Jones - *Hueytown*
 Katherine C. Jordan - *Birmingham*
 Lajja Alkeshbhai Joshi - *Mt. Laurel, NJ*
 Alexa Sara Kass - *Mount Sinai, NY*
- Craig Anthony Keagle - *Cape Coral, FL*
 Kathryn Elizabeth Keller - *Huntsville*
University Honors
 Sarah Michelle Keller - *Fort Worth, TX*
 Preston Euel Ray Kemp - *McCalla*
 Bethany Lynn Kimbrell - *Northport*
 Kristina M. Kimbrell - *Tuscaloosa*
 Kaira Lee Klingler - *Elk Grove Village, IL*
 Michael Edward Knowles - *Montgomery*
 Mary Edith Kreis - *Birmingham*
 Mary Grace Kullman - *Flowood, MS*
 Hannah Lindley Wierman Lambert - *Sewickley, PA*
 Kurt Graham Lambert II - *Madison*
 Jessica L. Langford - *Fort Deposit*
 Jacob Thomas Law - *Pelham*
 Stephanie Lynn Lawton - *Niantic, CT*
 Jennifer Kathleen Leight - *Livonia, MI*
 Brenda Marie Leizear - *Sterling, VA*
 Theresa Elizabeth Leon - *Pelham*
 Aarika J. Leonard - *Docena*
 Margaret-Ann Nicole Leonard - *Pinson*
 Therese Ellen Long - *Savannah, GA*
 Jennifer Lorenzo - *Levittoevn, PA*
 Tennille L. Love - *Morrow, GA*
 Ashley Elizabeth Lovetere - *New Market, MD*
 Garrett Lebron Lowry - *Tuscaloosa*
 Lauren Jane Luttrell - *Dallas, TX*
 Kelly Ann Luyster - *Houston, TX*
 Paul Joseph Lydon - *Seattle, WA*
 Rebekah Catherine Macker - *Pike Road*
 Courtney N. Maddox - *Birmingham*
 Laurence Fulton Mann - *Abingdon, VA*
 Anne Chamberlin Mapes - *Cincinnati, OH*
 Caroline E. Marsh - *Hoover*
University Honors
 Kelly Darrah Martin - *Tuscaloosa*
 Sarah Elizabeth Martin - *Tuscaloosa*
University Honors
 Elizabeth Mastrandonas - *Pelham*
 Molly Kimmons May - *Lakeland, FL*
 Latitia Danette Mayfield - *Tuscaloosa*
 LaCella McCaa - *Aliceville*
 Sarah Grace McCalley - *Birmingham*
 Alison Brady McDuffie - *Birmingham*
 Nora Browning Watkins McDuffie - *Memphis, TN*
 Krista Nicole McLemore - *Fairhope*
 Sydney Brooke Medford - *Dothan*
 Brittney Marie Meyers - *Roanoke, VA*
 Chloe Jacqueline Miles - *Miami, FL*
 Emily Valette Miller - *Earlsville, VA*
 Mallory Lauren Miller - *Rockmart, GA*
 Emily Louise Mitchell - *Tuscaloosa*
 Heather Michelle Mitchell - *Richmond, VA*
 Megan Rosemary Mitton - *Shreveport, LA*
 Louise Whitfield Mobley - *Tuscaloosa*
 Hillary Nichole Moe - *Mobile*
 Lindsey Catherine Moelter - *North Royalton, OH*
 Ali Marie Money - *Birmingham*

- Carsen A. Moon - *Brentwood, TN*
 Hannah Hughes Moore - *Wrightsville Beach, NC*
 Pamela Ann Morrison - *Tuscaloosa*
 Lindsey Anne Mortensen - *Frisco, TX*
 Annie S. Mouyal - *Mountain Brook*
 Morgan Elizabeth Mullen - *Brentwood, TN*
University Honors
 Axe Victoria Mullins - *Huntsville*
 Nicole Danielle Mullins - *Trussville*
 Timothy Murray - *Manalapan, NJ*
 Kabrielle Nation - *Tuscaloosa*
 Blair Alexandra Nelson - *Gainesville, VA*
 Rachel Marie Ness - *Nashville, TN*
 David Terrell Newell - *Homewood*
 Elizabeth L. Newman - *Gadsden*
 Amy Elizabeth Nguyen - *Woodbridge, VA*
 Lauren Ashley Nodal - *Lutz, FL*
 Breghan A. Nolan - *Glenview, IL*
 Paige Elizabeth Olive - *Sharpsburg, GA*
 Jessica A. Olsson - *Cary, NC*
 Meredith Gray Overton - *Birmingham*
 Carlee Marie Owens - *St. Simons Island, GA*
 Katie Bourne Palmer - *Jacksonville*
 Erica L. Parrish - *Vienna, WV*
 Margaret Louise Patterson - *Decatur*
 Rosalind A. Patton - *Birmingham*
 Alexandra Grace Peters - *Woodbridge, VA*
 Grace Jean Peters - *Memphis, TN*
 Erica Anne Peterson - *Orlando, FL*
 Rachael A. Peto - *Dallas, TX*
 Hannah Danae Petty - *Huntsville*
 Katherine Paige Phillips - *Hoover*
 Morgan Paige Phillips - *Northport*
 Samuel Waite Popejoy IV - *Atlanta, GA*
 Brenna Clare Potash - *Eclectic*
 Katherine Dabney Powell - *Memphis, TN*
 Stephanie Leeann Preston - *Tuscaloosa*
 Kelly Anne Puryear - *Tampa, FL*
 Maranda Elyse Quevedo - *Tampa, FL*
 Jacob Dean Quinlan - *Columbus, MS*
 Rebecca Christina Rachevsky - *Olney, MD*
 Katelyn Rae Reichardt - *Tuscaloosa*
 Whitney Le Reynolds - *Birmingham*
 Hannah Zan Riddle - *Trussville*
University Honors
 Susanna Sheree Riddle - *Moundville*
 Pia Rijdsdijk - *Tuscaloosa*
 Sarah Rebekah Robertson - *Tuscaloosa*
 Jacqueline Kay Robins - *Lexington, KY*
 Bria Terrell Robinson - *Pleasant Grove*
 Haleigh Elizabeth Robinson - *Madison*
 Jayla Ann Robinson - *Addison*
University Honors
 Kaitlyn A. Robinson - *Mobile*
 LaQuoya Shanese Robinson - *Birmingham*
 Lillian English Robinson - *Nashville, TN*
- Briana Maria Rodriguez - *San Diego, CA*
 Jonathan Stephen Rogers - *Tuscaloosa*
 Stephanie Caroline Rose - *Orange, NH*
 Elizabeth Mary Russell - *Carmel, IN*
University Honors
 Bradley Warren Rutledge - *Dallas, TX*
 Alexander Sanders - *Raytown, MO*
 Loren Brijón Sargent - *Tuscaloosa*
 Hunter Leah Sartain - *Coker*
 Kyle Anne Scarbrough - *Columbus, GA*
 Jordan Elizabeth Schieble - *Virginia Beach, VA*
 Jonathan Keith Schmitt - *Fairhope*
 Emily Christine Schmitter - *Westerville, OH*
 Amanda Lynn Schott - *Kenner, LA*
 Loren Dorothy Schouest - *Mandeville, LA*
 Hillary Lauren Schwartz - *Tuscaloosa*
 Colby Robert Scialla - *Palm Beach Gardens, FL*
 Baileigh Nicole Shadinger - *Jasper*
 Jessica Marie Shafer - *Roanoke*
 Katelyn Elizabeth Shannon - *Sturbridge, MA*
 Patrick O. Shaw - *Trussville*
 Emma Frances Shoaf - *Medina, TN*
 Martyna Siebold - *Barrington, IL*
 Lauren Nicole Simmons - *Darville*
 Jessica Ann Skoney - *Franklin, TN*
 Catherine Bandy Smith - *Nashville, TN*
 D'Jaris Ward Smith - *Birmingham*
 Hayden McKenzie Smith - *Tuscaloosa*
 Morgan McKenna Smith - *Duluth, GA*
 Shelby Camille Smith - *Brentwood, TN*
 Shelby Leann Smith - *Headland*
 Taylor Marie Smith - *Stafford, VA*
 Shawn L. Smith-Wingo - *Columbia, SC*
 Brittany N. Spencer - *Graysville*
 Elena Spera - *Tuscaloosa*
 Ryan L. St. John - *Birmingham*
 Morgan McKendry Stanfill - *Madison*
 Maryelizabeth Starling - *Jacksonville, FL*
 Paige Elizabeth Stecher - *Tuscaloosa*
 Quinn Kelly Steinman - *Fort Thomas, KY*
 Kimberlee Rose Stephens - *Brierfield*
 Kellie Rebecca Stinnett - *Duluth, GA*
 Aspen Stough - *Luverne*
 Jeodessy Stowes - *Northport*
 Amanda Kay Strassler - *Richmond Hill, GA*
 Grant Douglas Sutton - *Laguna Hills, CA*
 Lindsey Horton Sway - *Bluff Park*
 Bailey Nicole Swing - *Huntersville, NC*
 Christine Mary Talley - *Metairie, LA*
University Honors
 Abigail Lee Tankersley - *Boerne, TX*
 Ryan John Tarpey - *Tuscaloosa*
 Ricky L. Tarrant, Jr. - *Pleasant Grove*
 Forrest Edwards Taylor - *Birmingham*
 Jeremy J. Taylor - *Hoover*
 Leigh Carlisle Taylor - *St. Pete Beach, FL*
- Jordan Kelsea Terry - *Maylene*
 Ashlee Brooke Tidwell - *Tuscaloosa*
 Emily Rebecca Tingle - *Tuscaloosa*
 Caroline Baxter Tolson - *New Bern, NC*
 Abby Suzanne Tressillian - *McCalla*
 Jessica Michelle Tucker - *Birmingham*
 Angela Maria Tudisco - *Vestavia Hills*
 Amanda Carol Turner - *Tuscaloosa*
University Honors
 Kathryn Rose Uffinger - *Helena*
 Clay Riley Valentine - *Helena*
 Nicole Varela - *Mount Juliet, TN*
 Madison Nicole Vaughn - *Fairhope*
 Alexa A. Verses - *Great Falls, VA*
 Caroline Marie Walker - *Holland, MI*
 James Bryant Walker - *Macon, GA*
 Megan Elizabeth Wallace - *Roanoke*
 Katherine Ann Walton - *Dallas, TX*
 Xingxing Wang - *Tuscaloosa*
University Honors
 Simoen Tere Warren - *Cottondale*
 Courtney Elise Webb - *Winfield*
 Donna Wheeler Webb - *Fayette*
 Hayley Ann Webb - *Orlando, FL*
 Emily Elizabeth Weed - *Maineville, OH*
 Wesley C. Welch - *Northport*
 Dwayne A. White, Sr. - *Northport*
 Katherine J. White - *Mobile*
 Dywonne Michelle Whitmore - *Smyrna, TN*
 Leah Michelle Wilkes - *Fairhope*
 Mary Sanford Williams - *Tuscaloosa*
 Meaghan Faye Williams - *Pelham*
 Sarah Elizabeth Williams - *Vestavia Hills*
 Steven A. Williams - *Northport*
 Tracy Williams - *Decatur, GA*
 Melanie Komaya Williams-Hill - *Huntsville*
 Elizabeth McInish Williamson - *Montgomery*
 Dylan Jerome Wilson - *Phil Campbell*
 Emily Elisabeth Wilson - *Cumming, GA*
University Honors
 Ross Ingram Wilson - *Vestavia Hills*
 Victoria Chelsea Wilson - *Tuscaloosa*
 Katie Elizabeth Wisdom - *Coker*
 Cooper Daniel Wisted - *Alpharetta, GA*
 Kady K. Wohlfarth - *Hoover*
 Alexandra Winship Woodruff - *Atlanta, GA*
 Darian Danae Woods - *Fairfield, OH*
 Megan Elizabeth Woolley - *Tuscaloosa*
 John Clinton Yancey, Jr. - *Dallas, TX*
 Allyson Nicole York - *Roswell, GA*
 Brooks Michael Young - *Atlanta, GA*
 Kendall Carmichael Zahringer - *Palm Beach, FL*
 Kelsey Lauren Zokan - *Chapin, SC*

CAPSTONE COLLEGE OF NURSING

SUZANNE PREVOST, DEAN

MICHELLE H. CHESHIRE, MARSHAL

summa cum laude

Rebecca Kathryn Bridgman
Kaitlyn Nicole Chapman
Jeffrey Shane Cook
Megan Suzanne Costello
Megan Brooke Dobyns
Katie Lou Frees
Christine Marie Glanding
Kimberly Lynn Glanding
Victoria Elizabeth Granberry
Kendra S. Jackson
Amy Leigh Jenkins
Alyson M. Lee
Tammy Leeann Painter
Candice Phillips
Amanda Leigh Stewart
Ashley Patricia Whitely

magna cum laude

Summer Leigh Beitel
Lauren A. Bobo
Anna Elizabeth Boyce
Anna Claire Brakefield
Elizabeth Leacy Bromberg
Mallory Ruth Butler
Heather Dawn Chastain
Allison Haley Clendenon
Taylor Jennings Cooper
Katherine Anne Cordes
Megan Elizabeth Cox
Jennifer Elaine France
Liliana Yudith Garcia
Terina Dawn Godwin
Allison Paige Guest
Tomorra Triniece Harris
Alexandra Michelle Hoagland
Martha Joanne Hutchinson
Allison Catherine Landry
Caroline Scott Langley
Lacy Marie Lannom
Krystin Renee Mason
Kammy Lee Mauldin
Margaret Emily Naylor
Mersadies Berlynn Orr
Courtney Elizabeth Otts
Pauline Carruthers Piggott
Mary Margaret Rumbley

Katie Lauren Self
Emily Michelle Snider
Katie Anderson Springer
Ronald Timothy Still
Patricia Ellen Stults
Anne Tomita
Jessica D. Wallace
Jessica Lynn Williams
Ashley Henry Woolfolk

cum laude

Brittney N. Alexander
Alicia Maurino Ayers
Katherine Cecilia Barnes
Jaime Nicole Bradley
Caitlyn N. Camp
Calee D. Camp
Emma Jordan Catt
Sarah Ashley Dunn
Emily Anne Fox
Marcia Emily Gunn
Jessica Catherine Hatfield
Emily J. Higgins
Linette Marie Hoppe
Erin Anne Lauderdale
Kimberly Brooke Lindsey
Jessica M. Maddox
Elizabeth Davidson Manning
Mary Schilleci Morris
Peyton Whiddon Norrell
Angela G. Bailey Praytor
Madeline Jane Ricketts
Claire Alexandra Rodgers
Ashley Nichole Scarborough
Savannah Nicole Schwerin
Paige Corrie Shelton
Melissa Ann Smith
Carrie Huckaby Tubbs
Lauren Nicole Wall
Charniece Tashée Wilcox
Angelica Frances Williams
Jennifer Michelle Yocom

BACHELORS OF SCIENCE IN NURSING

Holly Suzanne Adams - *Starkville, MS*
Brittney N. Alexander - *Bessemer*
Claire Elizabeth Arlotto - *Roswell, GA*
Alicia Maurino Ayers - *Nashville, TN*
University Honors
Katherine Cecilia Barnes - *Atlanta, GA*
Emily Helen Bates - *Warrior*
LaShonda Bell Battaglia - *Montgomery*
Summer Leigh Beitel - *Madison*
Ryan Nelson Bethay - *Tuscaloosa*
Lauren A. Bobo - *Northport*
Anna Elizabeth Boyce - *Richmond, VA*
Jaime Nicole Bradley - *Tuscaloosa*
Anna Claire Brakefield - *Nashville, TN*
University Honors
Tammy Deanna Brazeal - *Northport*
Rebecca Kathryn Bridgman - *St. Joseph, MO*
University Honors
Elizabeth Leacy Bromberg - *Birmingham*
Alexander Bullough - *Tuscaloosa*
Joshua Allen Bunger - *Calera*
Mallory Ruth Butler - *Brownsboro*
University Honors
Vickers Allen Callaway, Jr. - *Tuscaloosa*
Caitlyn N. Camp - *Birmingham*
Calee D. Camp - *Weoguska*
Meagan Danielle Carter - *Gardendale*
Emma Jordan Catt - *Homewood*
Kaitlyn Nicole Chapman - *Fayetteville, GA*
University Honors
Heather Dawn Chastain - *Remlap*
Bryant Allen Chastine II - *Tuscaloosa*
Allison Haley Clendenon - *Birmingham*
Jeffrey Shane Cook - *Dothan*
Taylor Jennings Cooper - *Hazel Green*
Katherine Anne Cordes - *Tuscaloosa*
Megan Suzanne Costello - *Warretton, MO*
University Honors
Megan Elizabeth Cox - *Gainesville, GA*
Chelsi Shannon Davis - *Shertz, TX*
Stephanie Ann DiChiara - *Birmingham*
Rosa Vincenza DiPrima - *Albertville*
Megan Brooke Dobyns - *Lynchburg, VA*
Matthew Powell Dodson - *Pelham*
Courtney LaShune Dorsett - *Austell, GA*
Sarah Ashley Dunn - *Section*
Wanda Morgan Durrett - *Columbiana*
Mary Catherine Foshee - *Montgomery*
Emily Anne Fox - *Acworth, GA*
University Honors
Jennifer Elaine France - *Willow Park, TX*
University Honors

- Katie Lou Frees - *Huntsville*
University Honors
- Liliana Yudith Garcia - *Tuscaloosa*
- Christine Marie Glanding - *Gulf Shores*
- Kimberly Lynn Glanding - *Gulf Shores*
- Terina Dawn Godwin - *Orange Beach*
- Victoria Elizabeth Granberry - *Headland*
- Allison Paige Guest - *Fort Payne*
- Marcia Emily Gunn - *Point Clear*
- Elizabeth A. Hale - *Senoia, GA*
- Zachary Andrew Harper - *Chelsea*
- Tomorra Triniece Harris - *Livingston*
- Jessica Catherine Hatfield - *Pinson*
- Hannah Elizabeth Henslee - *Tuscaloosa*
- Emily J. Higgins - *Birmingham*
- Alexandra Michelle Hoagland - *Owens Cross Roads*
- Hannah Morgan Hodges - *Roanoke*
- Linette Marie Hoppe - *Mobile*
- Elizabeth Dianne Howard - *Huntsville*
- Millicent Nichelle Huff - *Birmingham*
- Emily Anne Huffman - *Mobile*
- Martha Joanne Hutchinson - *Columbia, SC*
University Honors
- Kendra S. Jackson - *Fitzpatrick*
- Amy Leigh Jenkins - *McCalla*
- Anna Wynn Johnson - *Arab*
- Allison Catherine Landry - *Daphne*
- Caroline Scott Langley - *Vestavia Hills*
- Lacy Marie Lannom - *Toney*
University Honors
- Erin Anne Lauderdale - *Franklin, TN*
- Alyson M. Lee - *Germantown, TN*
University Honors
- Mollie B. Lichter - *Birmingham*
- Lisa Kristin Lightfoot - *Sandy Springs, GA*
- Joseph Nicholls Limbaugh - *Tuscaloosa*
- Kimberly Brooke Lindsey - *Danville*
- Jodi Marissa Long - *Banks*
University Honors
- Jessica M. Maddox - *Tuscaloosa*
- Elizabeth Davidson Manning - *Demopolis*
- Krystin Renee Mason - *Madison*
- Kammy Lee Mauldin - *North Charleston, SC*
- Amanda Turner Maynard - *Montgomery*
- Kara Blake McNichol - *Mobile*
- Zachary Eubanks Morgan - *Vestavia*
- Mary Schilleci Morris - *Birmingham*
- Lindsey Kaye Myers - *McCalla*
- Margaret Emily Naylor - *Leawood, KS*
- Jaimie Malena NeSmith - *Boaz*
- Peyton Whiddon Norrell - *Honoraville*
- Mersadies Berlynn Orr - *Falkville*
- Courtney Elizabeth Otts - *Beaverton*
- Tammy Leeann Painter - *Tuscaloosa*
University Honors
- Candice Phillips - *Marion*
- Pauline Carruthers Piggott - *Birmingham*
University Honors
- Ashley C. Polk - *Chelsea*
- Erin Danielle Poole - *Oklahoma City, OK*
- Mary Parker Pradat - *Tuscaloosa*
- Angela G. Bailey Praytor - *Robertsdale*
- Chuquita Ramey - *Tuscaloosa*
- Dana Marie Register - *Slocomb*
- Madeline Jane Ricketts - *Vestavia*
- Penelope Estrellita Robinson - *Duluth, GA*
- Laura E. Rochester - *Centre*
- Claire Alexandra Rodgers - *McDonald, PA*
- Elizabeth Marie Ross - *Birmingham*
University Honors
- Mary Margaret Rumbley - *Birmingham*
- Ashley Nichole Scarborough - *El Paso, TX*
- Savannah Nicole Schwerin - *Lakeland, TN*
- Katie Lauren Self - *Jasper*
- Lauren Alanna Sell - *Dacula, GA*
- Edward Joseph Selleck III - *Hoover*
- Paige Corrie Shelton - *Tuscaloosa*
University Honors
- Leslie Edna Ruth Siler - *Decatur, MS*
- Kersey Robertson Simpson - *Northport*
- Erin Summerlin Skinner - *Acworth, GA*
- Melissa Ann Smith - *Naperville, IL*
- Emily Michelle Snider - *Tuscaloosa*
- Angel Chenita Snipes - *Miami, FL*
- Katie Anderson Springer - *Grass Valley, CA*
- Sarah Martin Stapp - *Demopolis*
- Dana Elise Stender - *Toney*
- Amanda Leigh Stewart - *Clinton, MS*
- Ronald Timothy Still - *Dothan*
- Patricia Ellen Stults - *Orange Beach*
- Morgan Michelle Todd - *Athens*
- Patrice Darlene Tolton - *Atoka, TN*
- Anne Tomita - *Honolulu, HI*
University Honors
- Carrie Huckaby Tubbs - *Calera*
- Gina Marie Valente - *Bellaire, TX*
- Lauren Nicole Wall - *Birmingham*
- Jessica D. Wallace - *Hartselle*
- Ashley Patricia Whitley - *Grand Prairie, TX*
- Charniece Tashée Wilcox - *Birmingham*
University Honors
- Tonya Casey Wilkinson - *Gulf Breeze, FL*
- Angelica Frances Williams - *Tuscaloosa*
- Jessica Lynn Williams - *Oxnard, CA*
- Lauren Ashley Williams - *Foley*
- Sabrina Allmon Williams - *Tuscaloosa*
- Ashley Henry Woolfolk - *Bonaire, GA*
- Jennifer Michelle Yocom - *El Paso, TX*

SCHOOL OF SOCIAL WORK

VIKKI L. VANDIVER, DEAN

JAVONDA WILLIAMS, MARSHAL

summa cum laude

Ashton Leigh Dumdei
Michaela M. Sanderson

magna cum laude

Amar S. Walden
Brianna Kathryn Whelan
Hannah Grace Woods

cum laude

Shankitta Tashay Brown
Sydney Erin Spangenberg
Caitlin Ann White

BACHELORS OF SOCIAL WORK

Brittney Daniell Bates - *Tuscaloosa*
Shankitta Tashay Brown - *York*
Heather Denise Bryant - *Henagar*
Chelsea A. Bussey - *Pell City*
Tiffany C. Campbell - *Daphne*
Diane Duck Cooks (posthumous) - *Northport*
Jenna Elizabeth Corley - *Moundville*
Ashton Leigh Dumdei - *Jacksonville, FL*
University Honors
Katherine Rice Hall - *Tuscaloosa*
Shakeria Monae' Hall - *Tuscaloosa*
Tiffany Michelle Hendley - *Tuscaloosa*
Timothy Andrew Hulsey - *Vance*
Victoria Lynn Hyland - *Palm Harbor, FL*
Bettienne Kelly - *Tuscaloosa*
Jonta Tierra Lashea Moore - *Tuscaloosa*
Kayla Catharine Ogletree - *Harpersville*
Taylor Victoria Pinckney - *Bynum*
Emily Kathryn Robinson - *Sugar Land, TX*
Michaela M. Sanderson - *Tuscaloosa*
Sydney Erin Spangenberg - *Glen Carbon, IL*
Jessica Leigh Tsoumas - *Arlington Heights, IL*
Dimond Brooke Tullis - *Tuscaloosa*
Carrie Bailey Vickery - *Tuscaloosa*
Amar S. Walden - *Selma*
Brianna Kathryn Whelan - *Pittsburgh, PA*
University Honors
Caitlin Ann White - *Northport*
Camerin Joy White - *Pell City*
Hannah Grace Woods - *Tuscaloosa*

UNITED STATES AIR FORCE AND ARMY COMMISSIONS

R.O.T.C. COMMISSIONS IN THE UNITED STATES AIR FORCE

Lieutenant Colonel Lesia Coleman-Linzy, Commander and Professor of Aerospace Studies

UNITED STATES AIR FORCE

Charles Jamal-Lamar Burrell
Christopher H. Clements
Hayden James Djuric
Brian J. Dokas
Christopher J. Evelyn
Anthony Eugene Gentile
Jonathan R. Lee
Alfred Carl Mitchell III
Philip R. Stephenson
Jeremiah M. Webb

R.O.T.C. COMMISSIONS IN THE UNITED STATES ARMY

Lieutenant Colonel Kenneth Kemmerly, Professor of Military Science

UNITED STATES ARMY

Joshua Alexander Box
Chase Brandon D'Amato
Steven Kyle Dean
Nicholas Owel Denson
Rickey J. Grider, Jr.
Gregory Shane Hacker
Philip Nicholas Harvey
Aaron M. Hinkelman
Jasmine Antonio Jordan
Matthew William Litaker
Eric Stephen McVay
Joseph Henry Pabst
Dakota C. Roberts
Tyler Christian Thomas
Smith C. Wilbanks
Douglas M. Wilson III

THE UNIVERSITY OF
ALABAMA
A L U M N I

Congratulations on your graduation from The University of Alabama. On behalf of UA's more than 180,000 alumni, we wish you the best as you embark on the next stage of life.

Through the National Alumni Association, UA graduates across the nation and the world connect with each other and we want to help keep you connected.

For more information about the University of Alabama National Alumni Association, including our many benefits and activities, visit alumni.ua.edu. Also follow us on Facebook and Twitter.

No matter where you are...

we are keeping you connected.

- Information on UA/Alumni events
- Alumni Magazine (quarterly)
- Merchandise Discounts
- Museum Admissions
- Insurance Discounts
- Corporate Matching Contributions
- Employment Networking
 - TV Viewing Parties
- Scholarship Opportunities
 - Student Recruitment
- Sports/International Travel
 - More than 100 Chapters around the globe

205.348.5963 • alumni@alumni.ua.edu

facebook.com/alabamaalumni • twitter.com/UAAumniAssoc

The University of Alabama Commencement Coleman Coliseum May 2015

South East
Entrance

Parking

Seating Locations

Friday, 6:00 p.m.

- Right:**
College of Education
College of Nursing
- Center:**
Doctors of Education
Doctors of Nursing Practice
Doctors of Philosophy
Educational Specialists
Masters
College of Human Environmental Sciences
- Left:**
College of Communication

Saturday, 9:00 a.m.

- Right:**
Arts & Sciences (A-H)
- Center:**
Doctors of Musical Arts
Doctors of Philosophy
School of Social Work
Arts & Sciences (T-Z)
- Left:**
Arts & Sciences (I-S)

Saturday, 1:30 p.m.

- Right:**
College of Commerce & Business Administration (A-K)
- Center:**
Doctors of Philosophy
Masters
College of Engineering
- Left:**
College of Commerce & Business Administration (L-Z)

All seating locations are approximate.

 Accessible Seating is on the main concourse level. A ticket is not required. One person may accompany the individual in the accessible seating.

**Crisp Indoor
Practice Facility**

→

This program is not an official graduation list.

This printed program lists students who held the status of degree candidates during the summer term and may, pending the outcome of final examinations and final grades, become graduates. Therefore, it should not be used to determine a student's academic or degree status. The University's official registry for conferral of degrees is the student's permanent academic record kept by the Office of the University Registrar, 206 Student Service Center, Box 870134, Tuscaloosa, AL 35487.

Alma Mater

Alabama, listen Mother
To our vows of love,
To thyself and to each other
Faithful friends we'll prove.

Chorus:

Faithful, loyal firm and true
Heart bound to heart will beat
Year by year the ages through
Until in heaven we meet.

College days are swiftly fleeting.
Soon we'll leave thy halls,
Ne'er to join another meeting
'Neath thy hallowed walls

Chorus

So, farewell, dear Alma Mater,
May thy name, we pray,
Be revered ever, pure and stainless
As it is today.