

Tufts

Commencement
2015

School of Arts and Sciences

School of Engineering

School of Medicine and Sackler School of
Graduate Biomedical Sciences

School of Dental Medicine

The Fletcher School of Law and Diplomacy

Cummings School of Veterinary Medicine

The Gerald J. and Dorothy R. Friedman School
of Nutrition Science and Policy

commencement.tufts.edu

Produced by Tufts Print and Marketing Communications

Tufts Prints Green. Printed on recycled paper. 8593 2015

Table of Contents

Welcome from the President	5
Overview of the Day	7
Graduation Ceremony Times and Locations	8
University Commencement	11
Dear Alma Mater	13
Tuftonia's Day	
Academic Mace	
Academic Regalia	
Recipients of Honorary Degrees	14
School of Arts and Sciences	19
Graduate School of Arts and Sciences	
School of Engineering	
School of Medicine and Sackler School of Graduate Biomedical Sciences	63
Public Health and Professional Degree Programs	74
School of Dental Medicine	83
The Fletcher School of Law and Diplomacy	95
Cummings School of Veterinary Medicine	109
The Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy	117

Welcome from the President

This year marks the 159th Commencement exercises held at Tufts University. This is always the high point of the academic year, and we welcome all of you from around the world who are here for this joyous occasion—the culmination of our students' intellectual and personal journeys.

Today's more than 2,500 graduates arrived at Tufts with diverse backgrounds and perspectives. They have followed rigorous courses of study on our three Massachusetts campuses while enriching the life of our academic community. As Tufts students, many of them have studied or conducted research across this country and internationally. Many have also provided expert clinical care as part of their education. And they have put our commitment to active citizenship into action through generous service to community, neighborhood, and governmental organizations. As graduates, they will help to represent the university around the world as members of a global alumni community that now numbers more than 100,000. We hope they will stay connected with Tufts and know that their careers and accomplishments will give us cause for pride.

The 2015 Commencement address will be delivered by Madeleine Albright. One of the most respected figures on the world stage, she reinforced America's alliances, advocated for democracy and human rights, and promoted American trade as well as its business, labor, and environmental standards abroad while serving as the United States' first woman secretary of state. I am sure her address will inspire our graduates and give all of us opportunity to reflect on how we can use our talents for the common good.

The Board of Trustees has voted to award honorary doctorates to Dr. Albright and six other distinguished honorees in recognition of their achievements in their chosen fields. All of them offer our graduates examples of accomplishment and service. A total of 20 members of the faculty and administration have been named to emeritus status, and we will recognize their contributions to the life of the university over a truly remarkable total of more than 600 years of service to Tufts.

At Tufts' first Commencement—on July 8, 1857—three students received their degrees at a ceremony featuring addresses in Latin. While much has changed since then, Tufts remains committed to education and opportunity. Faculty, staff, families, and friends have all played a central role in our students' education. Thank you for joining us in congratulating our graduates and wishing them all the best for the future.

Sincerely,

A handwritten signature in black ink that reads "Tony Monaco". The signature is written in a cursive, slightly slanted style.

Anthony P. Monaco

President

Tufts University Commencement

Overview of the Day

8:45–9:00 a.m.

MUSICAL PRELUDE

8:45 a.m.

ALIGNMENT

Degree candidates assemble in areas as designated by marching order card or school.

SCHOOL

Liberal Arts, Jackson College,
Engineering, Special Studies,
Museum School

AREA

In front of Braker Hall, Fletcher tennis courts,
Tisch Library roof, in front of Miller Hall
(as designated by marching cards)

Graduate School of Arts and Sciences

Fletcher tennis courts

Medical/Sackler

In front of Eaton Hall

Dental

Carmichael Dining Hall

Fletcher

Blakeley Hall Courtyard

Cummings/Veterinary

In front of Eaton Hall

Friedman/Nutrition

In front of Eaton Hall

8:45 a.m.

Chapel bells begin ringing (last warning for alignment)

*9:00 a.m.

PHASE I

Academic procession begins when the bells stop ringing.

*9:30 a.m.

ALL-UNIVERSITY COMMENCEMENT CEREMONY BEGINS

*11:00 a.m.

RECESSIONAL—END OF ALL-UNIVERSITY COMMENCEMENT

*11:30 a.m.–4:00 p.m.

PHASE II

Ceremonies for individual schools, colleges, and departments follow the main Commencement ceremony at the locations listed below:

School of Arts and Sciences: Various locations and times (see page 8).

School of Engineering: The Green, 11:30 a.m.

Graduate School of Arts and Sciences: Students should attend the Arts and Sciences departmental ceremony for their specific discipline.

School of Medicine and the Sackler School of Graduate Biomedical Sciences:

DOCTOR OF MEDICINE DEGREE AND SACKLER GRADUATE DEGREE CEREMONY:
Gantcher Family Sports and Convocation Center, 11:30 a.m.

PUBLIC HEALTH AND PROFESSIONAL DEGREE CEREMONY (M.P.H., M.S.-Health Comm, M.S.-Medical Science, M.S.-PREP, M.B.S): Reception in Alumnae Lounge, 11:30 a.m., followed by diploma ceremony at tent on J Field, 1:30 p.m.

School of Dental Medicine: Carmichael Quad, 11:30 a.m.

The Fletcher School of Law and Diplomacy: Fletcher Field, 11:30 a.m.

Cummings School of Veterinary Medicine: Grafton campus, 3:00 p.m.

Friedman School of Nutrition Science and Policy: Cohen Auditorium, 11:30 a.m.

*Times are approximate

Viewing the Ceremony from Indoors

Guests are invited to view the all-university ceremony from several sites around campus. These rooms will be open at 8:00 a.m. All are handicapped-accessible.

The following sites will be screening the ceremony:

Barnum Hall, Room 008
Cabot Intercultural Center, ASEAN Auditorium
Cohen Auditorium
Cousens Athletic Complex

Rain Plan

Regardless of weather, Phase I and indoor or tented ceremonies in Phase II will take place.

Note for Guests: Please refrain from taking photos in the stage area during the ceremonies.

Graduation Ceremonies: School of Arts and Sciences and School of Engineering

Phase II

Lunch will be served on the lawn adjacent to Tisch Library.

Africana Studies:

11:30 a.m.–1:00 p.m., ceremony in the tent on J Field, followed by lunch.

American Studies:

11:30 a.m.–1:00 p.m., ceremony in the tent on J Field, followed by lunch.

Anthropology:

11:30 a.m.–1:00 p.m., ceremony in the tent at Bromfield-Pearson, followed by lunch.

Arabic:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Archaeology:

11:30 a.m.–1:00 p.m., ceremony in Granoff Family Hillel Center, followed by lunch.

Art History/Architecture:

1:30–3:00 p.m., ceremony in Goddard Chapel, preceded by lunch.

Asian Studies:

1:30–3:00 p.m., ceremony on The Green (between Ballou Hall and Bendetson Hall), preceded by lunch.

Biology:

1:30–3:00 p.m., ceremony in the tent on Ellis Oval, preceded by lunch.

Boston School of Occupational Therapy:

11:30 a.m.–1:00 p.m., ceremony at 51 Winthrop Street, followed by lunch.

Chemistry:

1:30–3:00 p.m., ceremony in the tent on Ellis Oval, preceded by lunch.

Child Study and Human Development:

1:30–3:00 p.m., ceremony in Cousens Athletic Complex, preceded by lunch.

Classics:

11:30 a.m.–1:00 p.m., ceremony in Granoff Family Hillel Center, followed by lunch.

Computer Science:

(Arts and Sciences) 1:30–3:00 p.m., ceremony in Cohen Auditorium, preceded by lunch. *(See also School of Engineering)*

Drama and Dance:

11:30 a.m.–1:00 p.m., ceremony in Distler Hall, Granoff Music Center, followed by lunch.

Earth and Ocean Studies:

1:30–3:00 p.m., ceremony in the tent on Ellis Oval, preceded by lunch.

Economics:

11:30 a.m.–1:00 p.m., ceremony in the tent on Ellis Oval, followed by lunch.

Education:

1:30–3:00 p.m., ceremony in the tent at Bromfield-Pearson, preceded by lunch.

Engineering School:

11:30 a.m.–1:00 p.m., ceremony on The Green (between Ballou Hall and Bendetson Hall), followed by lunch. *(Includes Biomedical Engineering, Chemical and Biological Engineering, Civil and Environmental Engineering, Computer Science, Electrical and Computer Engineering, the Gordon Institute of Engineering Management, and Mechanical Engineering)*

English:

11:30 a.m.–1:00 p.m., ceremony in the tent on J Field, followed by lunch.

Environmental Studies:

1:30–3:00 p.m., ceremony in the tent on Ellis Oval, preceded by lunch.

French:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

German:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Greek:

11:30 a.m.–1:00 p.m., ceremony in Granoff Family Hillel Center, followed by lunch.

History:

1:30–3:00 p.m., ceremony at 51 Winthrop Street, preceded by lunch.

International Literary and Visual Studies:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

International Relations:

1:30–3:00 p.m., ceremony on The Green (between Ballou Hall and Bendetson Hall), preceded by lunch.

Italian Studies:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Judaic Studies:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Languages (German, Russian, Asian, and Romance Languages):

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Latin:

11:30 a.m.–1:00 p.m., ceremony in Granoff Family Hillel Center, followed by lunch.

Latin American Studies:

1:30–3:00 p.m., ceremony on The Green (between Ballou Hall and Bendetson Hall), preceded by lunch.

Mathematics:

11:30 a.m.–1:00 p.m., ceremony in ASEAN Auditorium, Cabot Intercultural Center, followed by lunch.

Middle Eastern Studies:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Museum School:

6:00 p.m., ceremony at the Museum of Fine Arts, Shapiro Courtyard, Boston.

Music:

11:30 a.m.–1:00 p.m., ceremony in Distler Hall, Granoff Music Center, followed by lunch.

Peace and Justice Studies:

11:30 a.m.–1:00 p.m., ceremony in the tent at Bromfield-Pearson, followed by lunch.

Philosophy:

11:30 a.m.–1:00 p.m., ceremony in Granoff Family Hillel Center, followed by lunch.

Physics:

1:30–3:00 p.m., ceremony in the tent on Ellis Oval, preceded by lunch.

Political Science:

1:30–3:00 p.m., ceremony on The Green (between Ballou Hall and Bendetson Hall), preceded by lunch.

Psychology:

11:30 a.m.–1:00 p.m., ceremony in Cousens Athletic Complex, followed by lunch.

Religion:

11:30 a.m.–1:00 p.m., ceremony in the tent at Bromfield-Pearson, followed by lunch.

Russian:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Sociology:

11:30 a.m.–1:00 p.m., ceremony in the tent at Bromfield-Pearson, followed by lunch.

Spanish:

1:30–3:00 p.m., ceremony in Distler Hall, Granoff Music Center, preceded by lunch.

Urban and Environmental Policy and Planning:

1:30–3:00 p.m., ceremony in Balch Arena Theater, Aidekman Arts Center, preceded by lunch.

Women's, Gender, and Sexuality Studies:

11:30 a.m.–1:00 p.m., ceremony in the tent on J Field, followed by lunch.

Medford/Somerville Campus Map

Tufts
UNIVERSITY

Key to service locations

Shuttle Stops
Campus Loop and Davis Square

Information Booths
Packard Avenue in front of West Hall, near Eaton Hall, in front of Tisch Library, Cousens Athletic Complex, Mayer Campus Center, Granoff Music Center

Handicapped Drop-off
Packard Avenue, next to The Green, Powderhouse Boulevard, next to J Field

Web Viewing Areas
Barnum Hall, Cabot Center, Cohen Auditorium, Cousens Athletic Complex

First Aid
Patrons needing medical attention should notify any uniformed official

Graduation Ceremony Locations
(Cummings/Veterinary School, Phase II, held on Grafton campus. All other locations shown above.)

Restrooms
Behind West Hall, in front of the tennis courts on Packard Avenue, Blakeley Hall Parking, and at the Mayer Campus Center

Restrooms for the Disabled
Cabot Center, Barnum Hall, Olin Center, Mayer Campus Center, Aidekman Arts Center

Food Service
Mayer Campus Center, Cousens Athletic Complex

Class Year Abbreviations

A	College of Liberal Arts
D	Dental School
DG	Dental Certificate Master's Degree
E	Engineering School
F	Fletcher School
G	Graduate School
H	Honorary Degree
J	Jackson College
L	Sackler School of Graduate Biomedical Sciences
M	Medical School
SMFA	School of the Museum of Fine Arts
N	Friedman School of Nutrition Science and Policy
P	Parent of Student
V	Cummings School of Veterinary Medicine

Commencement 2015

159TH COMMENCEMENT
University Commencement

University Commencement

Order of Events

Musical Prelude	Tufts University Wind Ensemble John McCann, <i>Director</i>
Commencement Marshal	Paul J. Tringale, <i>Secretary of the Corporation</i>
Processional	
Presenter	Boris Hasselblatt, <i>Associate Provost</i>
Alumni Marshal	Elizabeth Jones Moginot, <i>Representing the 25th Reunion Class</i>
National Anthem	Emma Daniels A15 Grace Oberhofer A15 Yasmine Swanson A15
Invocation	The Reverend Gregory McGonigle, <i>University Chaplain</i>
Welcome	Anthony P. Monaco, <i>President of the University</i>
Conferring of Honorary Degrees	Anthony P. Monaco, <i>President</i>
Recipients of Honorary Degrees	Madeleine K. Albright, Doctor of Laws Suzin M. Bartley, Doctor of Public Service Joichi Ito, Doctor of Humane Letters Michael Jaharis Jr., Doctor of Public Service Joseph Neubauer, Doctor of Public Service Navanethem Pillay, Doctor of Laws Jawole Willa Jo Zollar, Doctor of Fine Arts
The Commencement Address	Madeleine K. Albright
Recipients of Dean Emeritus/a Certificates	G. Kim Knox, School of Engineering Bruce H. Reitman, School of Engineering and School of Arts and Sciences
Recipients of Faculty Emeritus/a Certificates	Juan Alonso, School of Arts and Sciences Paula L. Aymer, School of Arts and Sciences Arthur Donohue-Rolfe, Cummings School of Veterinary Medicine David S. Feingold, School of Medicine Mark R. Goldman, School of Medicine Daniel B. Green, School of Dental Medicine Marc J. Homer, School of Medicine James Jennings, School of Arts and Sciences Michael Alan Kahn, School of Dental Medicine George T. Klauber, School of Medicine John W. Kulig, School of Medicine Howard LeRoy Malchow, School of Arts and Sciences Deborah Pacini Hernandez, School of Arts and Sciences Mary Rose Paradis, Cummings School of Veterinary Medicine Mark A. Pokras, Cummings School of Veterinary Medicine Joel J. Rubenstein, School of Medicine George Saperstein, Cummings School of Veterinary Medicine Richard B. Wait, School of Medicine
Conferring of Degrees in Course	Anthony P. Monaco, <i>President</i> Peter R. Dolan, <i>Chairman, Board of Trustees</i> David R. Harris, <i>Provost and Senior Vice President</i>
Remarks	Peter R. Dolan, <i>Chairman, Board of Trustees</i>
Closing	Anthony P. Monaco, <i>President</i>
Benediction	Rabbi Jeffrey Summit, <i>Jewish Chaplain</i> <i>After the benediction and recessional of the platform party and the faculty, graduates' guests are invited to attend the second portion of the Commencement exercises at the various sites.</i>

University Commencement

Dear Alma Mater

Leo R. Lewis A1887

*We con beside thy knee,
Dear Alma Mater,
Earth's book of mystery,
Dear Alma Mater,
We track the storied past,
Dear Alma Mater,
Over plains of learning vast,
Dear Alma Mater,
Speed on thy sunlit way,
Dear Alma Mater,
We vow new faith today,
Dear Alma Mater!
May glory light thy name,
Dear Alma Mater,
All thy children sing thy fame,
Dear Alma Mater, for aye!*

Academic Mace

Ceremonial maces were originally carried as a symbol of royal authority, dating back to the Middle Ages. The academic mace is a symbol of the authority invested in the president by the university's governing body. Tufts' mace is adorned with a medallion engraved with the official seal of the university, and is carried before the president in academic processions in formal ceremonies such as commencement and inaugurations.

Academic Regalia

Traditional academic regalia has been worn by the Tufts faculty since the Commencement of 1906. The gown for the Bachelor's degree has pointed sleeves and is designed to be worn closed. The Master's gown has elbow-length, pointed sleeves; the Doctor's gown has bell-shaped sleeves; both may be worn open or closed. The Doctor's gown is faced, and the sleeves are trimmed with velvet. By its color and arrangement, the hood worn with the gown indicates the wearer's highest advanced degree, the field in which it was awarded, and the school from which it came. The lining of the hood carries the school's colors, brown and blue in the case of Tufts. The velvet edging on the hood, wider for the Doctor's degree than for the Master's degree, signifies by its color the field

Tuftonia's Day

Elliot Wright Hayes A1916

*Steady and true, rush along, Brown and Blue.
Raise a mighty score today.
Fearless tear down the field and never yield!
Brown and Blue, Brown and Blue for aye!
Hammer them hard, boys, and break through their guard.
That is old Tuftonia's way.
And our glorious banner once again will wave o'er
Tuftonia's Day.
T-u-f-t-s, T-u-f-t-s, Hurrah! Hurrah! for dear old Brown
and Blue!*

Refrain:

*Up on the Hill tonight all will be gay.
Victorious in the fight, we'll raise the standard of dear old
Tufts to glory!
Pile up a mighty score.
It's bound to soar.
Now one goal more!
Nothing can stop us; it's Tuftonia's Day.*

The mahogany stand displaying the mace was designed and built by students from Medford Vocational Technical High School, and was presented to President Monaco in April 2015.

in which the degree was designated. Master of Science and Doctor of Science hoods are trimmed in yellow; Engineering in orange; Medicine in green; Dental Medicine in lilac; Doctor of Philosophy in blue; and Veterinary Medicine in grey. The mortarboard or Oxford-type cap is the one usually worn, but of late, the soft cap, which resembles an oversized beret, has come into favor because of its comfort. Tassels, other than the universally accepted black, may indicate by the various colors the field of learning in which the degree is earned, while the gold tassel generally signifies a doctoral degree. Many foreign universities show great diversity, following traditions that extend back for centuries.

Recipients of Honorary Degrees

MADELEINE ALBRIGHT, born in Czechoslovakia and destined to become a nimble and astute public servant occupying multiple roles in her adopted land without sacrificing a whit of her humanity, was the first woman to serve as U.S. secretary of state.

Albright was born in Prague in 1937, and moved with her family to the United States as a child. The family settled in Colorado. A bright student, Albright earned a scholarship to Wellesley College, where she edited the school newspaper. After earning her B.A. in political science at Wellesley and a Ph.D. in public law and government at Columbia University, Albright was inspired by one of her professors to enter politics.

She didn't need to be pushed. She had grown up hearing about world affairs from her father, Josef Korbel, a diplomat and later a distinguished professor at the University of Denver who claimed Condoleezza Rice, another future secretary of state, as one of his favorite students.

Albright served on the staffs of Maine Senator Edmund Muskie; President Jimmy Carter; Geraldine Ferraro, the first woman nominated for the vice presidency by a major political party; and Michael Dukakis during his 1988 presidential bid. In early 1993, President Bill Clinton tapped her to be the U.S. permanent representative to the United Nations.

Three years later, in 1996, Clinton nominated Albright to be secretary of state. Sworn in the following January, she became the highest-ranking woman ever to serve in the U.S. government at that time. In her new role, Albright campaigned unstintingly for human rights, fought to halt the spread of nuclear weapons, and aided the expansion of NATO. She also struggled to bring peace to the Middle East. As difficult as these challenges were, Albright never abandoned her native wit. "In order to get through a lot of complicated issues, it helps to have a little bit of humor," she has said.

Albright left her post as secretary of state in 2001. She has since written five *New York Times* bestsellers, including *Madam Secretary: A Memoir* (2003); *Read My Pins: Stories from a Diplomat's Jewel Box* (2009), concerning her tactical use of jewelry on the job; and *Prague Winter: A Personal Story of Remembrance and War* (2012). She currently serves as co-chair of the Albright Stonebridge Group, a global strategy firm; chair of the National Democratic Institute; and professor in the practice of diplomacy at Georgetown University. Her many honors include the Presidential Medal of Freedom, which Barack Obama awarded her in 2012.

The trailblazing Albright is known for supporting other women coming along behind her, saying, "Once you have climbed the ladder of success . . . you don't push it away from the building." At the same time, she retains her keen sense of balance on the subject of female leadership. "When there are more women, the tone of the conversation changes and the goal of the conversation changes," she observed in a 2010 TED talk. "But it doesn't mean that the whole world would

be a lot better if it were all women. If you think that, you've forgotten high school."

Tufts will award Albright an honorary Doctor of Laws degree.

SUZIN BARTLEY grew up in a family that placed great emphasis on the importance of helping others. Her grandfather, Francis Colpoys, was a state representative from South Boston in the early 1900s, so politics and the power of service were common discussion topics at the dinner table, as was the significance of community involvement. Bartley took those messages to heart.

Since 1992, she has served as executive director of the Children's Trust, Massachusetts' leading family support organization, working to develop, evaluate, and promote parenting education and coaching programs that improve the lives of children. Prior to the Children's Trust, she practiced clinical social work as a licensed independent clinical social worker (LICSW), both in private practice and as a member of the clinical services team at the Judge Baker Children's Center in Boston, among other child-serving agencies. Bartley previously worked as a community organizer in Jamaica Plain and Dorchester.

After years of clinical social work, Bartley was clear that a great majority of her work with clients was focused on trying to heal damage that was done during childhood. When her husband gave her a newspaper advertisement seeking a director for an organization dedicated to preventing child abuse, she decided to take what she had learned clinically about the importance of a child's early development and put it into practice, by keeping child maltreatment from happening in the first place. She applied for the job and has not looked back since.

"My goal is to work upstream and prevent damage from happening," she says. "By partnering with parents in the earliest stages of parenting and raising the capacity of communities to wrap a protective quilt around families, we can not only decrease bad outcomes, but increase positive outcomes for kids and families." She still carries in her briefcase the job posting that changed her life—and the lives of countless numbers of Massachusetts children.

Since her tenure at the Children's Trust began, the organization has shown through rigorous evaluation that high-quality, evidence-based family support programs not only help prevent child abuse, they have a positive impact on educational attainment, maternal and child health, family self-sufficiency, and the involvement of fathers in the lives of their children.

Under Bartley's leadership, the Children's Trust now backs more than one hundred family support programs across Massachusetts and provides training and technical assistance to professionals who work with children and

Recipients of Honorary Degrees

families in every corner of the state. The organization and its programs have been recognized as national models, including recently by the Pew Charitable Trusts and the Center for the Study of Social Policy. Bartley has grown the organization from a two-person operation with a budget of \$300,000 to a nearly 40-member staff managing a budget of \$17 million, drawn from private, state, and federal funding.

In addition to her work at the Children's Trust, Bartley has volunteered for numerous boards and organizations, ranging from the Dorchester Women's Committee to the United Way of Massachusetts Bay's Success by Six initiative. She is a founding member of the Upham's Corner Health Center.

A graduate of the University of Massachusetts at Amherst, she trained at the Yale Child Study Center and earned a master's degree from the Smith College School for Social Work, which presented her with its 2012 Day-Garrett Award for outstanding contributions to the profession. She was an International Fellow in Applied Developmental Science at the Eliot-Pearson Department of Child Study and Human Development at Tufts University and was awarded an honorary doctorate in public administration by Curry College. She is an adjunct professor at Boston College and a member of the school's social work advisory board. Bartley served on the Massachusetts Governor's Commission on Responsible Fatherhood and Family Support and, starting in 2002, the Cardinal's Commission for the Protection of Children, where she was chair of the Public Policy Committee and the Education Committee. She was also chair of the legislative committee of the National Alliance of Children's Trust and Prevention Funds. Bartley is currently co-chairing the Massachusetts Legislative Task Force on the Prevention of Child Sexual Abuse.

People sometimes comment that Bartley's work must be sad, but she flips that notion on its head. "I feel I'm lucky that my passion has taken me to the prevention of child abuse," she says. "Because I know that we are making a difference in the lives of children upstream before anything bad happens."

Bartley will receive an honorary Doctor of Public Service degree.

When **JOICHI "JOI" ITO** was named director of the MIT Media Lab in 2011, some considered him an odd choice. The Media Lab, known for its innovative, collaborative research projects, also includes MIT's graduate program in media arts and sciences. Ito, who, in addition to being an Internet entrepreneur and venture capitalist, has been a DJ, a nightclub owner, and a Hollywood producer, never completed his undergraduate degree.

But for Ito and MIT, the match made perfect sense. As one of the early pioneers of the Internet, Ito eagerly embraced the Media Lab's famous "antidisciplinary" style of research,

which defies traditional academic hierarchies and focuses instead on "uniqueness, impact, and magic," as Ito puts it.

Born in Kyoto, Japan, in 1966, Ito moved with his family to North America when he was three years old. Both of his parents—his father as a research scientist, his mother as a secretary—worked for Ovonic, a Detroit-based battery company where Ito himself would later work. When he was fourteen, the family moved to Tokyo, where he attended the American School in Japan.

Ito believes his split cultural identity gives him a unique perspective. "I grew up going back and forth between the U.S. and Japan. In Japan, they called me an American; in America, they called me Japanese. As a result, I felt out of place in both places—but I realized that I was learning more than the people who were comfortable. So I say: Get comfortable with the idea of being uncomfortable," he observed in a 2014 TED talk.

After high school, Ito enrolled at Tufts University to study computer science. There he met future fellow Internet pioneer Pierre Omidyar A88, who remains a friend, but left the Hill after only a short while. Tufts is in good company, though. Famously preferring learning to education, Ito would go on to enroll in and drop out of the University of Chicago as well.

Ito was CEO of Japan's first Internet service provider, and was among the earliest investors in Kickstarter, Twitter, Flickr, and many other successful startups. He is also a passionate and vocal activist for Internet freedom, privacy, and democratic participation. He has contributed his time and talent to a number of nonprofit organizations dedicated to promoting these values. For example, he has served on the board of ICANN (the Internet Corporation for Assigned Names and Numbers), the group that ensures the network's stable and secure operation. In addition, Ito has served as chairman of Creative Commons, which encourages the legal sharing of intellectual property, and he has been on the boards of the Electronic Privacy Information Center and Global Voices, a network of bloggers that advocates free speech. He also sits on the boards of Sony Corporation, the Knight Foundation, the John D. and Catherine T. MacArthur Foundation, the New York Times Company, and the Mozilla Foundation.

"The ethos of the Internet is that everyone should have the freedom to connect, to innovate, to program, without asking permission. No one can know the whole of the network, and by design it cannot be centrally controlled. This network was intended to be decentralized, its assets widely distributed. Today most innovation springs from small groups at its 'edges,'" he wrote in *The New York Times*.

In 1997, *Time* magazine named Ito among the "cyber elite," and he was called one of the 25 Most Influential People on the Web by *BusinessWeek* in 2008. The University of Oxford Internet Institute gave him a Lifetime Achievement Award in

Recipients of Honorary Degrees

2011 in recognition of his role as one of the world's leading advocates of Internet freedom. He was inducted into the South by Southwest Interactive Festival Hall of Fame last year, and he manned the MIT booth and DJ'ed a late-night party at the festival itself, a music, film, and interactive conference held in Austin, Texas.

"Neoteny, one of my favorite words, means the retention of childlike attributes in adulthood. Childlike attributes include learning, idealism, experimentation, wonder, and creativity," Ito wrote after he was named to head the MIT Media Lab. "In our rapidly changing world, not only do we need to continue to behave more like children—we can teach our children to retain those attributes that will allow them to be the world-changing, innovative adults who will help us reinvent the future."

Ito will be awarded an honorary Doctor of Humane Letters degree.

Great things often start from a simple place. Over his lifetime, **MICHAEL JAHARIS JR.** M87P, has made himself into a model of how to offer time, energy, and intelligence in pursuit of a better world. In one way he is expressing the generous-hearted nature of his father, who landed in Boston as a penniless Greek immigrant in 1908. Cherishing faith, family, education, and hard work, the man known affectionately within the family as "Papou" set about to rise and prosper. The seed was planted. The son took his father's example to heart and built on its abiding spirit to achieve even greater things for the betterment of human health and intellectual and spiritual well-being.

Michael Jaharis Jr. was born in Chicago in 1928. He earned his B.A. from Carroll College, now Carroll University, in Waukesha, Wisconsin, and then went on to earn his law degree from Chicago's DePaul University at night while working days as a pharmaceutical salesman for Miles Laboratories. He had found his calling. From 1961 to 1972, he worked for Miles as vice president and director of the Ethical Drug Division. In 1972, he became president and CEO of Key Pharmaceuticals, where he led the development of such products as Theo-Dur, the nation's best-selling asthma remedy, and the Nitro-Dur nitroglycerine patch, the first major advance in the delivery of medicine through the skin.

Jaharis has been called a "pharmaceutical maverick" for his ability to recognize and pursue opportunities in the field that others have missed. In 1988, he founded Kos Pharmaceuticals Inc., a company named for the Greek island where the legendary physician Hippocrates was born. At Kos, he directed his team to produce a family of drugs sold under the names of Niaspan, Advicor, and Simcor. These were potent, patient-friendly medicines designed to raise HDL, the "good" cholesterol. They proved wildly successful and improved the health of millions.

The importance of education in the family prompted Jaharis to assume a leadership role in the governance of Tufts University. He served as a university trustee from 1993 to 2003, and is now a trustee emeritus. He is a longtime chair of the Board of Advisors to Tufts University School of Medicine and the Sackler School of Graduate Biomedical Sciences.

The generosity of the Jaharis Family Foundation, which includes Michael Jaharis' wife, Mary, and their two children, Steven Jaharis M87, and Kathryn, has utterly transformed Tufts' health sciences campus. Highlights include the foundation's cornerstone gift toward the building of the Jaharis Family Center for Biomedical and Nutrition Sciences, designed to expand research space and foster collaboration among faculty members in medicine, biomedical research, and nutrition science; the dramatic renovation of the Sackler building, providing a more inviting and engaging home base for medical students; and the creation of the Clinical Skills and Medical Simulation Center, which enables students to gain critically important skills in physical diagnosis. The foundation also endowed the Jaharis Family Chair in Family Medicine in recognition of the importance of physicians who deliver the care that promotes the well-being of entire communities.

Michael Jaharis' passionate drive to improve the world extends far beyond Boston. In recent decades he has been one of the nation's leading supporters of Greek-American causes, whether religious, cultural, or secular. The family foundation has endowed permanent exhibitions of Greek and Byzantine art at the New York Metropolitan Museum of Art and at the Art Institute of Chicago. In 2013, the foundation endowed the Archbishop Demetrios Chair in Orthodox Theology and Culture at Fordham University. That same year, the Jaharis Family Foundation pledged \$2 million toward hunger and poverty relief in Greece.

Jaharis, now director of Arisaph Pharmaceuticals Inc., a company he founded, has also been intimately involved with the Greek Orthodox Church for many years. As vice chairman of the Greek Orthodox Archdiocese of America, he has most recently volunteered his time in the effort to see New York City's St. Nicholas Greek Orthodox Church, the sole church destroyed in the 9/11 attacks at Ground Zero, rebuilt near its original site. "When finished," Jaharis told a church council in 2012, the new structure will provide "a shining spotlight on the Greek Orthodox faith and our core values of love, respect, peace, healing, and forgiveness."

Tufts will award Jaharis an honorary Doctor of Public Service degree.

When **JOSEPH NEUBAUER** E63, J90P, was fourteen, his parents—German Jews who had fled to British-controlled Palestine in 1938—decided he needed a better education than they could provide. So they put their son on an ocean liner

Recipients of Honorary Degrees

and sent him alone to America to live with his aunt and uncle. The only English he knew he had gleaned from John Wayne movies; his pockets were mostly empty. Arriving in New York Harbor on a chilly February evening, anchored until the morning's landing, he could see the Statue of Liberty and an Esso sign. "I was frightened to death, and excited also at the same time," he recounted later.

He learned about resilience firsthand, and hard work, too, both qualities that led him to the top of the corporate world and made him a devoted citizen of his community. Neubauer was a longtime senior executive at Aramark, the world's leading provider of managed services in food, facilities, and uniforms. He was elected president of the Philadelphia-based company in 1981, chief executive officer in 1983, and chairman in 1984. He served as president and CEO until he retired in 2012, and stepped down as chairman of the board in February 2015. During his tenure at the helm of Aramark, the company grew from a \$2.5 billion business largely concentrated in the United States to a \$13 billion global services provider.

When Neubauer came to America, he entered high school as a freshman—he was a quick study at English. The principal didn't give him a report card at the end of the school year. "He said, 'You've only been here a few months. We're going to move you up, and if you pass your sophomore year, we'll know you passed freshman year, too.' It was the best deal I've ever made," Neubauer said. At Tufts, he majored in chemical engineering, but his life took on a new direction when his economics professor, Harry Ernst, nominated him for a scholarship at the University of Chicago's business school.

Two years later, M.B.A. in hand, he started working at Chase Manhattan Bank, and at age twenty-seven became the youngest vice president in the bank's history. From there he went to PepsiCo, where he was the youngest treasurer of a Fortune 500 company and was later promoted to vice president. He joined Aramark in 1979 as executive vice president of finance and development, chief financial officer, and a member of the board of directors.

Neubauer served on the Tufts University Board of Trustees from 1986 to 2008, when he was named a trustee emeritus. At Tufts, he helped establish the Lerman-Neubauer Prize, awarded annually to an Arts and Sciences or Engineering faculty member judged by graduating seniors as having had a profound impact on them intellectually in and out of the classroom. He also endowed the executive director's position at Tufts Hillel.

He currently is a member of the board of directors of Macy's, Inc., and Mondelēz International. He is chairman of the board of the Barnes Foundation in Philadelphia, and will become chairman of the Board of Trustees of the University of Chicago on May 28.

Neubauer has been recognized throughout his career for civic and professional achievement. He received the 2012 Philadelphia Award in recognition of his involvement in the region and the William Penn Foundation Award in 2013. In 2005, he received the Corporate Citizenship Award from the Woodrow Wilson International Center for Scholars for his contributions to the growth of Philadelphia, where he still resides. Neubauer was inducted into the prestigious Horatio Alger Association of Distinguished Americans in 1994, and has served as its president and chairman; he is now chairman emeritus.

Although many years have passed, Neubauer said in a recent interview that he still remembers quite clearly the first time he saw the New York skyline: "The joy that I felt that night has been with me for the rest of my life in the United States."

Tufts will award Neubauer an honorary Doctor of Public Service degree.

NAVANETHEM "NAVI" PILLAY grew up in apartheid-era South Africa. As a person of Indian descent, she experienced the full brunt of racism, poverty, and exclusion. Pillay's parents struggled to keep their eight children housed and fed. Her father was a bus driver who worked odd jobs to make ends meet, and her mother stayed home with the children. Education was a priority.

"While there was strict control over us, my parents believed in the equality of all their children, and educated both boys and girls," Pillay once told a reporter. "My three sisters and I were fortunate to have enlightened parents who allowed us the opportunity to become judges and school principals." Pillay combined her education with a drive to fight injustice, dedicating herself to defending human rights abuses in South Africa and around the world.

The pinnacle of her thirty-year career as a lawyer and judge came in 2008, when she was appointed the United Nations High Commissioner for Human Rights, a position she held until 2014. It was a job, she said, that demanded she work for no less than the full protection of all human rights for all individuals—civil and political rights, economic and social rights—especially for neglected groups, such as women, minorities, migrants, indigenous people, those with disabilities, and lesbian, gay, bisexual, and transgender people.

As a student in the early 1960s at the University of Natal in South Africa, where she earned both her bachelor's and law degrees, Pillay found herself in the thick of student discussions about the apartheid regime and protests and boycotts against it. "I was daily mindful of worse forms of exclusion and deprivation suffered by my African colleagues, who were denied the basic right of living in the cities," she said.

After earning her law degree, Pillay spent the next twenty-eight years defending anti-apartheid activists and exposing

Recipients of Honorary Degrees

the use of torture and the deplorable treatment of prisoners. During this time, she became the first non-white woman to open her own law practice in Natal Province. She also earned an LL.M. in 1982 and a Doctor of Juridical Science degree in 1988 from Harvard Law School.

In January 1995, soon after South Africa's democratic government was sworn in, Pillay was appointed the first non-white woman to serve as a judge on the High Court in Natal. She received a personal call of congratulations from President Nelson Mandela.

But her tenure there was brief. That same year, she was elected by the United Nations General Assembly to serve as a judge at the International Criminal Tribunal for Rwanda, a post she held for eight years, including four years as its president. In this role, she is best remembered for the ruling that rape and sexual assault constitute acts of genocide. "We want to send out a strong signal that rape is no longer a trophy of war," Pillay said then.

In 2003, she was elected by the U.N. as a judge on the International Criminal Court, a post she held until 2008, when she was confirmed by the U.N. General Assembly as its High Commissioner for Human Rights. "I hold that human rights cannot be traded for access, justice cannot be subordinated for peace, and people must be at the center of state policies and actions," Pillay said about her role when she was serving as high commissioner. "Unfortunately, governments fail to protect their own people. . . . I am always conscious that I would be failing in my duty if I were to relax and fail to use the power of my office to keep the spotlight on advancing protection every minute of every day."

Pillay will receive an honorary Doctor of Laws degree.

Visceral, politically charged, swaggering, defiant, and poignant are just some of the words that have been used to describe the work of dancer and choreographer **JAWOLE WILLA JO ZOLLAR**, the Nancy Smith Fichter Professor in Dance at Florida State University. Her dance troupe, Urban Bush Women, celebrated its thirtieth anniversary last year. Their performances portray the untold stories of the African Diaspora in America, using live music, a cappella vocalizations, and movement to interpret history, religious traditions, and folklore.

One of her recent works, *Hep Hep Sweet Sweet*, explores the music and culture that emerged in the jazz clubs of Kansas City and elsewhere during the Great Migration, when some six million African Americans moved from the rural South to the industrial Northeast, Midwest, and West between 1910 and 1970.

Zollar's parents took part in that migration, and in 1950, she was born in Kansas City, Missouri, known as one of the cradles of American jazz. Some of Zollar's earliest memories

are of listening to jazz recordings after school. "I would race home and put on music. I would play jazz, and I would imagine choreography," Zollar said in an interview. "My mother was a jazz singer and pianist. Jazz was all around."

Her childhood was the inspiration for Urban Bush Women, which she founded in 1984. "I envisioned a company founded on the energy, vitality, and boldness of the African American community that I grew up in," she said. "I wanted a company that brought forth the vulnerability, sassiness, and bodaciousness of the women I experienced growing up in Kansas City."

Over the past thirty years, Urban Bush Women has changed perceptions about body types, redefined what performance can be in terms of both form and content, and most importantly, shown how choreographers can address sociopolitical issues and involve whole communities in making art.

Examples of that work include *dark swan*, choreographed by Nora Chipaumire and restaged for Urban Bush Women, which reimagines classic European ballet in a modern African context; *visible*, about displacement and citizenship related to immigration and migration; and her most recent work, *Walking with 'Trane, Chapter 2*, inspired by the life of John Coltrane and his seminal jazz suite *A Love Supreme*.

In addition to her work with Urban Bush Women, Zollar has created performances for Alvin Ailey, the American Dance Theater, Ballet Arizona, Philadanco, and the Dayton Contemporary Dance Company, among others. Her work with Urban Bush Women has earned five grants from the National Endowment for the Arts and a fellowship from the New York Foundation for the Arts.

She earned her bachelor's degree in dance from the University of Missouri at Kansas City and an M.F.A. from Florida State University. Her first dance teacher was Joseph Stevenson, a student of the American dance pioneer Katherine Dunham.

Zollar has been a visiting artist at The Ohio State University and the Abramowitz Memorial Lecturer at the Massachusetts Institute of Technology. In 2013, she received the Arthur L. Johnson Memorial Award from Sphinx Music at its inaugural conference on diversity in the arts, and the Doris Duke Performing Artist Award. Last year, she was awarded the Meadows Prize from Southern Methodist University's Meadows School of the Arts.

"I am interested in being relevant in the world in the time that I am living in it," Zollar said in an interview earlier this year. "Some things that are going on currently make it more directly onto the stage than others, but my intent is to make work that moves people."

Tufts will award Zollar an honorary Doctor of Fine Arts degree.

Commencement 2015

159TH COMMENCEMENT
School of Arts and Sciences

145TH COMMENCEMENT
School of Engineering

School of Arts and Sciences

Order of Events

Undergraduate and graduate students in the School of Arts and Sciences participate in department ceremonies. The School of Engineering holds one ceremony for all graduating students. Each celebration has a unique order of events that reflects the character of the departments involved.

We invite you to enjoy the ceremonies (see page eight). The recognition of our students is well deserved. We congratulate all of our graduates for their academic achievement and wish them well in the future.

Ceremony Hosts

Carol Baffi-Dugan, *Associate Dean of Undergraduate Education*

John Barker, *Dean of Undergraduate and Graduate Students for the School of Arts and Sciences and the School of Engineering*

Nancy Bauer, *Dean of Academic Affairs for the School of Arts and Sciences*

Bárbara Brizuela, *Dean of Academic Affairs for the School of Arts and Sciences*

Robert G. Cook, *Dean, Graduate School of Arts and Sciences*

Kevin Dunn, *Vice Provost*

James M. Glaser, *Dean, School of Arts and Sciences*

Boris Hasselblatt, *Associate Provost*

Carmen Lowe, *Dean of Academic Advising and Undergraduate Studies*

Mary Pat McMahon, *Dean of Student Affairs*

Diane Souvaine, *Vice Provost for Research*

School of Engineering

Order of Events

Academic Quad at 11:30 a.m.

Student and Faculty Processional

Masters of Ceremonies

Chris Swan, Ph.D., *Associate Dean for Undergraduate Curriculum Development*
Scott Sahagian, M.B.A., *Executive Associate Dean, School of Engineering,*
Executive Administrative Dean, ad interim, School of Arts and Sciences

Presided by

Jeannie H. Diefenderfer E84, *University Trustee*
Ioannis N. Miaoulis, Ph.D., E83, AG86, EG87, E12P, E15P, *University Trustee*

Greetings and Remarks

Linda M. Abriola, Ph.D., *Dean*

Presentation of Emeritus Certificate

Presented by: Linda M. Abriola, Ph.D., *Dean*
Recipient: G. Kim Knox, M.S., EG79, *Associate Dean*

Presentation of Graduate Degrees

Linda M. Abriola, Ph.D., *Dean*
Karen Panetta, Ph.D., *Associate Dean for Graduate Education*
Mark Ranalli, M.B.A., *Executive Director and Associate Dean, Tufts Gordon Institute*

Presentation of Undergraduate Degrees

Linda M. Abriola, Ph.D., *Dean*
G. Kim Knox, M.S., EG79, *Associate Dean*
Department Chairs

Closing Remarks

Linda M. Abriola, Ph.D., *Dean*

Recessional

School of Arts and Sciences and School of Engineering

Undergraduate Awards/Departmental Prizes and Scholarships

The Alpha Omicron Pi Prize Scholarship

Julie W. Margolies A15

The Alpha Xi Delta Prize Scholarship

Joseph E. Palandrani A16

The Association of Tufts Alumnae Seventy-Fifth Anniversary Award

Emily A. Baldi A15

The Bennett Memorial Scholarship

William B. Archibald A15
Cole S. Bailey A15

The Benjamin G. Brown Scholarship

Emily A. Gosselin E15
Daniel Heller A15
William A. Lenk E15
George N. Wojcik A15

The Gemma Cifarelli Memorial Scholarship

Katharine E. Grosch A16
William C. Pearl A16

The Prize Scholarship of the Class of 1882

Annalie V. Aplin A15
Michael J. Bird A16
Amanda K. Fierro A15
Zoe X. Uvin A15

The Class of 1898 Prizes

Diane R. Adamson A15
Aniket De A16
Patricia J. O'Connor E16
Benjamin J. Preis A15

The Class of 1911 Prize

Jasmine Bland A15
Yareliz Diaz A15
Ashley E. Hedberg E15
Amber R. Johnson A15

The Class of 1942 Prize Scholarship

Marcella C. Hastings E15
Hayden A. Lizotte A15
Joseph S. Reiff A15

The Community Service Award

Jennine O. Sawwan A15

The Donald A. Cowdery Memorial

Margaret E. Chapman E16
Mark K. Meiselbach A15
Thomas J. Snarsky A15
Maya A. Taft-Morales A15
Riley J. Wood E16

The De Florez Prize in Human Engineering

Nicole A. Dahan A15
Kurt B. Oleson A15

The Alex Elias Memorial Prize Scholarship

Tyler J. Lueck E16
Alana M. Lustenberger E15
Kyle J. Slinger E15

The Frederick Melvin Ellis Prize

Stephanie M. Alimena E15
Abigail R. Cohen A15
Thomas R. Ryan A15
Allan Lee Yau A15

The Ivan Galantic Special Achievement in Humanities Prize

Elizabeth J. McAvoy A15
Joseph B. Philipson A15

The Audrey Butvay Gruss Science Award

Ina Bodinaku A16
Maria C. Choi E15
Erin R. Fong A17
Summer A. Morrill A15

The Audrey L. Hale Prize

Victoria E. Oliva Rapoport A15

The Ethel M. Hayes Scholarship

Ashleigh C. Alexander A15
Cassie E. Burns A15

The Karno Dean's Award for Academic Excellence And Leadership

Adrian Devitt-Lee A17
Dominik M. Doemer A17
Sydney M. Giacalone A17
Sylvia M. Lustig E17

The Lewis F. Manly Memorial Prize

Benjamin T. Ferris A15

The Lt. Commander Robert James Manning Memorial Prize Fund

Douglas R. Davis E15
Brett J. Fischler E15
Yusi Gong E16
Cooper Loughlin E15

The Multicultural Service Award

Julia M. Fowler A16

The Ellen C. Myers Memorial Prize

Emily D. Gill E16
Bryce L. Turner A15

The Air Force ROTC Prize Award

Alexander E. Jaramillo A18

The Army ROTC Prize Award

Edward W. Lowe A15

The Navy V-12/NROTC Memorial Prize

David J. Forsey E15
Vadim Reytblat E15

The Class of 1947 Victor Prather Prize

Rachel Elizabeth Korus A15
Andrew S. Rosen E15
Matthew J. Ryan A15

The Pride on the Hill Award

Michael J. Kareff A15
John M. Kelly A15

The Charles F. Seymour Jr., Prize

Allison M. Benko A15
Yangming Kou E16

The Philip E. A. Sheridan, M.D., Prize

Marja C. Ritchie A15

The Tufts University Alumni Association Award

Thomas C. Meade A15

2015 Recipients of the Presidential Award for Citizenship and Public Service

Arts and Sciences
Morgan Babbs A15
Ben Berman A15
Amber Rose Johnson A15
John Kelly A15
Julie Margolies A15
Katelyn Montalvo A15
Anna Seeman A15
Safiya Subegdjo A15

School of Engineering
Jonathan Kenny E16
Michael Kenny E15

The Fletcher School of Law and Diplomacy
Anna McCallie F15

Friedman School of Nutrition Science and Policy
Clarissa Brown N15

Graduate School of Arts and Sciences
Jonathan Diaz AG16
Jennifer Scolnic AG15

School of Dental Medicine
Joke Alesh D15
Daniel Gonzales D15

School of Medicine
Emily Frank M15

School of Arts and Sciences and School of Engineering

Undergraduate Awards/Departmental Prizes and Scholarships

2015 Honos Civicus Inductees

The Jonathan M. Tisch College of Citizenship and Public Service sponsors the *Honos Civicus* Society to honor and publicly recognize graduating seniors who have excelled in civic engagement as undergraduates. The 2015 *Honos Civicus* inductees are:

Diane Adamson, A15
Ashleigh Cecile Alexander A15
Jordan Elizabeth Anderson A15
Hafsa Anouar A15
Madeleine AZ Ball A15
William Ernest Dow Beckham A15
Rachel Bennett A15
Mariana Berenguer Puerta A15
Pooja Beri A15
Benjamin S. Berman A15
Stacey Luen Bevan A15
Jasmine Taylor Bland A15
Meghan Bodo A15
Monica Zoe Brown-Ramos A15
John Budrow Jr. A15
Alice E. Chan A15
Sydney Char E15
Valerie Cleland A15
Jeneice M. Collins A15
Brianna Claire Dayer A15
Carlota Fernández-Tubau Rullo A15
Amanda Fierro A15
Ayesha Forbes A15
Bradley Friedman A15
Gabrielle Galat A15
Kalkidan Gezahegn A15
Christopher John Ghanny A15
Rebecca Darin Goldberg A15
Anne R. Goodman A15
N'Dea Michelle Hallett A15
Darien Headen A15
Elena Hemler A15
Kristi Hill A15
Emani Holyfield A15
Emma Husted-Sherman A15
Allison Nicole Jeffery A15
Robert Joseph A15
Michael Kareff A15
Chrystal Koech A15
Renee Lamoreau A15
Gabriel Lara A15

Charles Larcom A15
Sofia Linares Vásquez A15
Lillian Lu A15
Tyler Lawrence Maher A15
Elizabeth Marie Maloney A15
Katherine Marie Marchand A15
Julie Margolies A15
Michael Goldfarb Maskin A15
Nathaniel Matthews A15
Sarah A. McDaniel A15
Meaghan Kathleen McGoldrick A15
Sabrina McMillin A15
Mark Katz Meiselbach A15
Mahlet Meshesha A15
Katelyn A. Montalvo A15
Adam Christopher Nagy A15
Elwin Ng A15
Victoria E. Oliva Rapoport A15
Shoshana Oppenheim A15
Ryan M. Parigoris A15
Leah Petrucelli A15
Alison Rose Pinkerton A15
Adiel Masako Pollydore A15
Enxhi Popa A15
Marcy S. Regalado A15
Nicholas Richard A15
Anecia Richards E15
Drew Zenni Robertson A15
Verónica Alma Rosario A15
Molly Claire Rothschild A15
Valeria Ruelas A15
Emily Russo A15
Matthew J. Ryan A15
Dorie Schwartz A15
Matthew Soble A15
Thomas Stack A15
Michelle Stevens E15
Jennifer N. Straitz A15
Safiya Subegdjo A15
Maya Taft-Morales A15
Kwanki Tang A15
Julia Mason Wedgle A15
Lesley Wellener A15
Chioma Woko A15

ANTHROPOLOGY
The Department of Anthropology Prize
Diane R. Adamson A15

ARCHAEOLOGY
The Marianne J. H. Witherby Prize in Archaeology
Alexandra G. Magnani A16

ART & ART HISTORY
The Architectural Studies Prize
Julie C. Perrone A15

Art & Art History Prize
Nolan M. Jimbo A15
Natalie Naor A15

ATHLETICS
The Adrian Mistic Prize Fund
Amanda M. Wachenfeld A15
Colby L. Wilkinson A15

BIOLOGY
The Lily Glidden Award
Maria A. Munoz A18
Crista Wadsworth Gs
Caitlin G. Jones Gs -Vet
The Nancy W. Anderson Award for Environmental Sustainability
Anne E. Stratton A15

The Anna Quincy Churchill Prizes in General Biology
Hannah L. Harris A18
Yuta Okada A18

The Paula Frazier Poskitt Scholarship
Maya K. Emmons-Bell A16

CHEMISTRY
The R. M. Karapetoff Cobb Chemistry Fund
Stephanie M. Cohen A16
Jessica N. Spradlin A16

The Durkee Scholarships
Sarah N. Innes-Gold A15
John D. Patterson A15
Matthew J. Ryan A15

The Margaret Durkee Angell and Henrietta Brown Durkee Scholarship Fund
Julia L. Goldberg A15

The Max Tishler Prize Scholarship
Michael J. Bird A16
Joshua L. Golubovsky A16
Jessica N. Spradlin A16

CHILD DEVELOPMENT
The Eliot-Pearson Department of Child Development Prize
Laura G. Steinmetz A15

CLASSICS
The Boston Greek Prize
Jordan L. Hawkesworth A18

The William Frank Wyatt Prize
James R. Prosser A15

The John W. and Katherine L. Zarker Award for Excellence in Classical Studies
Siena M. Butterfield A15

COMMUNITY HEALTH
The Janice Spencer Calkin Community Health Award
Emma F. Wells A16
Gregory S. Zhang A16

COMPUTER SCIENCE
The James Schmolze Prize for Excellence in Computer Science
Marcella C. Hastings A15

DRAMA/DANCE
The Moses True Brown Prize
Allison M. Benko A15
Christina H. Moore A15

The Alice E. Trexler Dance Studies Award
Cassie E. Burns A15

School of Arts and Sciences and School of Engineering

Undergraduate Awards/Departmental Prizes and Scholarships

The Goddard Rhetorical Prizes

Marcus S. Hunter A15
Christina H. Moore A15

The Jane Anne Herman Prize

Allison M. Benko A15
Hannah S. Deegan A15

The Stephen Sapuppo Prize

Tyler A. Beardsley A16

EARTH AND OCEAN SCIENCES

The James D. Hume Field Geology Scholarship Prize

William K. Kite A15

The Robert L. Nichols Scholarship Prize

Benjamin D. Barnes A15
Elizabeth D. Webber-Bruya A15

The Charles E. Stearns Scholarship Prize

Elizabeth A. Fisher A15

ECONOMICS

The Charles G. Bluhdorn Prize in Economics

Mark K. Meiselbach A15
Jahnvi A. Vaidya A15

The Marion Ricker Houston Prize Scholarship

Sean M. Fernald A15
Keri M. Golembeski A15
Jordan A. Thaler A15

The Daniel Ounjian Prize in Economics

Matthew P. Cahill A16
Lucas J. Conwell A16
Leah A. Wisser A16

ENGLISH

The Mary Grant Charles Prize Scholarship Fund

Madeline C. Hutchings A15
Emma B. Turner A15

The Morton N. Cohen Creative Writing Award

Katherine D. Koppel A15

The Department of English Prize

Sarah A. McDaniel A15
Daniel G. Turkel A15

GERMAN, RUSSIAN, AND ASIAN LANGUAGES

The Arabic Language, Culture, and Literature Prize

Katherine E. Koch A15

The Chinese Program Alumni Prize

Anne E. Donovan A15
Thomas F. Stack A15

The Chinese Language and Literature Prize

Hye Seon Park A15

The International Literary and Visual Studies

Lisa S. Fukushima A15
Maya Navon A15

The Robert Asch Prize

Xinmiao Yang A16

The William Howell Reed Prize in German

Sarah A. Lawton A15

The Japanese Language and Literature Prize

Karen Lee A15
Zesheng Xiong A15

The Joseph and Sara Stone Prize

Rachel Elizabeth Korus A15

The Russian Prize

Robert J. Costa A15
Maxim M. Kondratenko A16

HISTORY

The Albert H. Imlah European History Prize

Kris M. Boelitz A16
Jeramey J. Evans A16

The Albert H. Imlah Excellence in History Prize

Spencer C. Beswick A15
Elise A. Weir A15

The Russell E. Miller History Prize

Daniel R. Bottino A15

Daughters of the Revolution Prize Scholarship

Hannah L. Arnow A15

MATHEMATICS

The Martin Guterman Award

Tejas Joshi A18

The Ralph S. Kaye Memorial Award

Thomas J. Snarksy A15

The Norbert Wiener Award in Mathematics

Anschel M. Schaffer-Cohena A15

MUSEUM SCHOOL

The Melissa Beth Meyers Award

Duaa Muhsin Al Hammadi M15

MUSIC

The Outstanding Achievement Award in the Department of Music

Ruben D. Sonz-Barnes A15

The Etta And Harry Winokur Award for Outstanding Achievement in Artistic or Scholarly Work

Emma K. Daniels A15

The Etta And Harry Winokur Award for Outstanding Contribution to Performance

Maeve E. Bell-Thornton A15

The Mabel Daniels Prize in Music and Literature

Grace E. Oberhofer A15

The William J. King Award

Peter R. Bernstein E17

PHILOSOPHY

The Helen Morris Cartwright Memorial Prize

Thomas J. Snarsky A15

PHYSICS

The Amos Emerson Dolbear Scholarships

Lesya A. Horyn A15
William A. Lenk E15
Cooper Loughlin E15

The Howard Sample Prize Scholarship in Physics

Tyler Chen A17
Ethan M. Donowitz E17
Alexander L. Golin E17
Elijah E. Martin E17

The N. Hobbs Knight Prize Scholarship in Physics

Alek S. Razdan A15
Isabel A. Yannatos A15

POLITICAL SCIENCE

The James Vance Elliott Political Science Prize

Kumar Ramanathan A15
Zoe X. Uvin A15

PSYCHOLOGY

The Thomas Harrison Carmichael and Emily Leonard Carmichael Prize Scholarship

Summer A. Morrill A15
Ariana R. Nestler A15
Bradley I. Reinfeld A15
Brittany R. Ruhland A15
Anoushka D. Shahane A15
Eric Y. Zhang A15

The Class of 1921 Leonard Carmichael Prize Scholarship Fund

Daniel L. Cummings A16
Kelsey B. Keyser A16
Jacob J. Merrin A16
Hillary G. Stern A16

The Priscilla N. Dunne Prize

Zachary Butzin-Dozier A15
Sidney C. May A15
Alexander L. Siegel A15

School of Arts and Sciences and School of Engineering
Undergraduate Awards/Departmental Prizes and Scholarships

The Sal Soraci Prize

Andrew N. Page A15

The Joanne Mary Sullivan Prize

N'Dea M. Hallett A15
Rachel Elizabeth Korus A15

RELIGION

The Department of Religion Prize

Kaley A. Leshem A15
Hayden A. Lizotte A15

RESUMED EDUCATION FOR ADULT LEARNERS

The Theresa McDermott Carzo Award

Erion Besho A15

The Resumed Education for Adult Learners Prize Scholarship

Nicholas J. Celletti-Nissenbaum A17

ROMANCE LANGUAGES

The Constantine Ghikas Prize in Romance Languages

Johanna Gittleman A15
Anastasiya K. Lobacheva A15
Edward W. Lowe A15
Jane E. Lupica A15
Matthew J. Roy A15
Jared H. Sullivan A15

The Laminan Prize in Romance Languages

Adam Kronish A15

The Frederic J. Shepler Memorial Prize in French

Nicholas S. Buxton A15
Sonja M. Holmberg A15
Sarah A. McDaniel A15
Ryan M. Parigoris A15

SOCIOLOGY

The Sociology Prize

Julie W. Margolies A15

THE SCHOOL OF ARTS AND SCIENCES COMPETITIVE PRIZES AND SCHOLARSHIPS

The Anne E. Borghesani Memorial Prize

Whitney A. Cessay A16
Will G. Freeman A16
Christopher M. Jarmas A16
Nicholas L. Roberts A16
Michelle O. Sodipa A16

The Marshall Hochhauser Prize

Benjamin J. Preis A15
Kumar Ramanathan A15
Taylor M. Strelevitz A15

The Paul Montle Prize Scholarship

Danielle A. Feerst A16
Robert E. Wallace A15

The Wendell Phillips Memorial Scholarship

Michael G. Maskin A15

The Nadia Medina Prize

Emily A. Baldi A15

The Tisch Library Undergraduate Research Award

The First Year Writing Prize 1st Place
Alizee Weber A18

The First Year Writing Prize 2nd Place

Elisa A. Cabral A18

The 001–099 Course Level Prize 1st Place

Hong Jie Lim A16

The 001–099 Course Level Prize 2nd Place

Katherine A. Eisenberg A16

The 100–199 Course Level Prize 1st Place

Janna L. Karatas A16

The 100–199 Course Level Prize 2nd Place

Lucas J. Conwell A16

The Elizabeth Verveer Tishler Prize in Music Performance

First Prize: Yasmine Swanson A15
Second Prize: Yeheun Y. Jun A17

THE SCHOOL OF ENGINEERING GENERAL PRIZES AND SCHOLARSHIPS

The Harry Poole Burden Prize in Electrical or Computer Engineering

Sean C. Cunningham E15
Bradley R. Frizzell E15
Jacob M. Rosenberg E15
David R. Wiegard E15

The Morris and Sid Heyman Prize Scholarships

Karman Chu E15
Patricia J. O'Connor E16
Stephen M. Panaro E15
Riley J. Wood E16

The Mechanical Engineering Prize

Alec J. Gronberg E16

The Jason H. and Eleanor H. Samuels Mechanical Engineering Prize

Marc I. Bucchieri E16

Trefethen Research Award

Matthew L. Mueller E15

O'Leary Design Award

Dylan A. Jones E15

The Vincent Manno Leadership Award

John M. Kenny E15
Michael R. Kenny E15

Human Factors Engineering Prize

Megan E. France E15
Allen C. Shinn E15

School of Arts and Sciences

National Honor Societies

Phi Beta Kappa

Diane R. Adamson
Darcy Anderson
Hannah Liisi Arnow
Madeleine AZ Ball
Nikki Bank
Daniel R. Bottino
Ariel Joy Branz
Cassie E. Burns
Siena Butterfield
Sabina Campero
Nicole Dahan
Yufei Du
Jessica M Duda
Hanna Y. Ehrlich
Emily Sarah Ehrmann
Michael R. Ferdico
Sean Michael Fernald
Brendan Fleig-Goldstein
Annelise Friar
Gabrielle W. Galat
Kelsey S. Gilchrist
Johanna B. Gittleman
Julia Goldberg
Ilan Gray
Alice Alexandra Haouzi
Daniel Heller
Kristi Hill
Madeline Christie Hutchings
Jacob Indursky
Sarah N. Innes-Gold
Kara L. Iskenderian
Nolan Minoru Jimbo
Sara J. Khosrowjerdi
Julianna Liu Ko
Katherine Koch
Rachel E. Korus
Adam Kronish
Allison Kuperman
Karen Lee
Hayden A. Lizotte
Anastasiya Lobacheva
Lillian Lu
Kristin C. McConnell
Sarah A. McDaniel
Patrick Eamon McGrath
Samantha A. McPeck
Audrey H. Michael
Summer A. Morrill
Natalie Naor
Andrew Nelson Page
Ryan M. Parigoris
Alison Rose Pinkerton
Benjamin J. Preis

Kumar Ramanathan
Joseph S. Reiff
Nikolai Renedo
Lindsay Elizabeth Rogers
Matthew J. Ryan
Thomas J. Snarsky
Arielle H Steinhart
Alexandra Christine
Santamaria Strandberg
Daniel Turkel
Zoe Xiuha Uvin
Anna Ruth Vanderspek
Kenneth Hunter Wapman
Rachel Elizabeth Weinstock
Elise A. Weir
George Nicholas Wojcik
Zesheng Xiong
Allan Lee Yau

Tau Beta Pi

Elizabeth Alderman
Benjamin Drummond
Armstrong
Connor Davis Blanck
Sydney Char
Madeline Ching
Maria Chung Me Choi
Karman Chu
William Wright Clarkson
Douglas Robin Davis
Stefan Dimitrov
Brian Droesch
Brett Joseph Fischler
Hannah Elizabeth Foley
David Josiah Forsey
Megan Elizabeth France
Bassel Chahid Ghaddar
Joshua Isaac Goldin
Colleen Marie Golja
Emily Anne Gosselin
Daniel Griffin
Jerren Grimes
Alec Joji Gronberg
Marcella Christine Hastings
Ashley Elizabeth Hedberg
Dylan Alexander Jones
Daniel Kane
John Martin Kenny
Michael Reilly Kenny
Samuel Kessel
Kevin Michael Kozkowski
Nicholas R. Larew
William Alexander Lenk
Cooper Augustus Loughlin
Alana McCarthy Lustenberger
David Thomas Lyle
Catherine Ellen Madden
Scott Robert Nicholson
Hyung-Seo Park
Amanda Kay Rock
Andrew Scott Rosen
Mitchell David Saeger
Allen Christopher Shinn
Andrew David Shum
Ripley Swan
Nicole Tang
Ean Michael Wong
Timothy Wong

Graduate School of Arts and Sciences and School of Engineering

Competitive Graduate Student Awards and Prizes

Bekenstein Family Endowment in Occupational Therapy

Meghan Gately, 2014
Melanie LaFavre, 2014
Haley O'Connor, 2015
Nicole Picone, 2015
Sara Tian, 2015

Eliot-Pearson Alumni Award

Sarah Pila, 2015

Gordon Institute Outstanding MSEM Student Award

Jennifer Braggin, 2014
Corey O'Connor, 2015

Graduate Student Council Awards

Joseph Brown, 2013,
Outstanding Contribution
to Undergraduate Education
Charles Cunningham, 2013,
Service Award
Casey Diederich, 2013,
Outstanding Contribution
to Undergraduate Education
Diego Millan, 2014,
Outstanding Contribution
to Undergraduate Education

Innovations in Psychological Science Award in Psychology

Leamarie Gordon, 2015

Joy Ann Greisen Scholarship in Occupational Therapy

Amy Fleischer, 2014

Marjorie B. Greene Award in Occupational Therapy

Leslie Armstrong, 2014
Susan Higgins, 2015

Mary Ann Mulcahy Service in Education Award

Anthony Amoruso, 2015
Berenice Diaz, 2013
Andrew Hunter, 2015
Katherine Quackenbush, 2015

Outstanding Academic Scholarship

Leamarie Gordon, 2015
Kristin Haas, 2015
Ariel Horowitz, 2015

Outstanding Contributions to Undergraduate Education

Sarah Pila, 2015

Outstanding Graduate Contributor to Engineering Education

Carolyn Talmadge, 2014
Aaron Tietz, 2014

Rhonda Saad Graduate Prize in Art History

Christine Garnier, 2015
Gabriel Quick, 2015

Rob Hollister Award for Graduate Student Citizenship

Michael Van Elzakker, 2013

Robert P. Guertin Graduate Student Leadership Award

Lisa Lam, 2013
Marcy Ostberg, 2014

Graduate Student Research Competition

Daniel Barch, 2011, 2013
Carolyn Bauer, 2011
Jennifer Bogle, 2013
Joseph Brown, 2012
Gina Choi, 2013
Mariah Contreras, 2014
Caitlin DeCortin, 2014
Casey Diederich, 2012
Brett Gallo, 2014
Leamarie Gordon, 2011, 2014
Kasia Hart, 2015
Shahla Hussain, 2010, 2011
Laura Jasinski, 2014
Helina Metaferia, 2014
Diego Millan, 2014
Marcy Ostberg, 2014
Lata Parwani, 2007
Dylan Portelance, 2014
Anna Sagal, 2014
Elizabeth Shuey, 2013
Lara Vujovic, 2012
Elijah Wald, 2012
Jingjing Zhang, 2013

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Doctor of Philosophy

Jennifer Putnam Agans

Child Study and Human Development
B.A., Macalester College
M.A., Tufts University

Esra Altinok

Chemistry
B.S., Middle East Technical University, Turkey

Patrick M. Antle**

Chemistry
B.S., Duke University

Miriam R. Arbeit

Child Study and Human Development
B.A., Columbia University
M.A., Tufts University

Gila Ashtor

English
B.A., Brandeis University
M.A., University of Chicago

Alex P. Babinski

Mathematics
B.S., University of New Hampshire

Daniel H. Barch

Psychology
B.S., University of North Carolina at Chapel Hill
M.S., Tufts University

Carolyn M. Bauer*

Biology
B.S., University of Washington

Thomas R. Benson

Mathematics
B.A., Tufts University

Christopher O. Boyson*

Psychology
B.S., University of Connecticut
M.S., Tufts University

Kevin T. Buckles

Mathematics
B.A., Morehouse College
M.S., University of Memphis

Jeffrey Daniel Carlson

Mathematics
B.S., Carnegie Mellon University
M.A., Tufts University

Brandi L. Carrier

Chemistry
B.S., Merrimack College

Paul A. Chase

Child Study and Human Development
B.A., Tufts University
M.A.T., Tufts University

Mariah Margaret Contreras

Child Study and Human Development
B.A., Colgate University
M.A., Tufts University

Charles E. Cunningham IV

Mathematics
B.A., Dartmouth College
M.S., Tufts University

Jennifer Nicole Deren

English
B.A., Dartmouth College
M.A., Tufts University

Casey Michael Diederich**

Biology
B.S., Boston College
M.S., University at Buffalo

Andrew J. Eisenberg

Mathematics
B.S., University of Chicago
M.S., Tufts University

David B. Emerson

Mathematics
B.S., Boston College
M.A., Boston College
M.B.A., Boston College

Leamarie Theresa Gordon

Psychology
B.A., University of Massachusetts Dartmouth
M.A., University of Massachusetts Dartmouth

Celeo R. Guifarro Calona*

Chemistry
B.S., Suffolk University

Molly Jean Hildebrand

English
B.A., Gettysburg College
M.A., Georgetown University

Elizabeth Nicole Holly

Psychology
B.S., Northern Michigan University
M.S., Tufts University

Shahla Hussain*

History
B.A., Jamia Millia Islamia, India
M.A., Jamia Millia Islamia, India

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Eleni-Alexandra Kontou

Physics

B.S., University of Athens, Greece

M.S., Tufts University

Chie Kotake

Child Study and Human Development

B.A., Smith College

M.A., Tufts University

Amanda Leigh Kowalsick

Chemistry

B.S., Ithaca College

Meeyeon Lee

Psychology

B.A., Kyungpook National University, Republic of Korea

M.A., Kyungpook National University, Republic of Korea

Emily Anne Lewis*

Chemistry

B.S., Northeastern University

M.S., Northeastern University

Maria Lobikin

Biology

B.S.E.S., University of Pennsylvania

Tracy Lynn McAskill*

Physics

B.S., Texas Technology University

M.S., Tufts University

Pratyusha Mogaliseti

Chemistry

B.E., Indian Institute of Technology

Colin J. Murphy

Chemistry

B.S., Cork Institute of Technology, Ireland

Matthew S. Murphy*

Psychology

B.S., Long Island University

M.S., Tufts University

Son Hong Nguyen

Chemistry

B.S., University of Massachusetts Lowell

Taryn D. Palluccio**

Chemistry

B.S., Bridgewater State University

Victor J. Parkinson*

Physics

B.S., Rensselaer Polytechnic Institute

Justin S. Quartararo**

Chemistry

B.S., Tufts University

Marcin J. Rojek**

Chemistry

B.S., Framingham State University

Anna Katerina Sagal

English

B.A., George Washington University

M.A., Georgetown University

Gregory Maxwell Schnitzspahn

English

M.A., Boston University

Stephanie M. Schubert

Chemistry

B.S., University of Rhode Island

Elizabeth Ann Shuey

Child Study and Human Development

B.A., Oberlin College

M.A., University of North Carolina at Greensboro

Zachary Craig Smith

Chemistry

B.S., Union College

Elise Margaret Spedden*

Physics

B.A., Wellesley College

M.S., Tufts University

Emily Ruth Stark

Mathematics

B.A., Pomona College

M.S., Tufts University

Claudia J. Stumpf

English

B.A., Yale University

M.A., Tufts University

Michael B. Vanelzakker

Psychology

B.A., University of Colorado at Boulder

M.A., University of Colorado at Boulder

Adam Francis Visentin*

Chemistry

B.S., Northeastern University

Elijah Wald

Interdisciplinary

Erin Linda Warren

Psychology

B.A., Ithaca College

M.A., University of North Carolina at Wilmington

Michelle Beth Weiner

Child Study and Human Development

B.A., University of Maryland

M.A., San Francisco State University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Jeffrey B. Wetter

Physics
B.A., Middlebury College
M.S., Tufts University

Mathew T. Wolak

Mathematics
B.S., University of Illinois at Urbana-Champaign

Jingjing Zhang*

Chemistry
B.S., Nanjing University, China

Yuji Zhang**

Physics
B.S., University of Science and Technology, China
M.S., Tufts University

Doctor of Occupational Therapy

Megan Gately*

Occupational Therapy
B.A., Suffolk University
M.A., Harvard University
M.S., Tufts University

Susan Marie Higgins**

Occupational Therapy
M.A., Tufts University

Suzanne Nicole Rappaport

Occupational Therapy
B.F.A., Syracuse University
M.S., Tufts University

Educational Specialist

Ryan Marie Byrne

School Psychology
B.A., Boston College
M.A., Tufts University

Adana M. Contreras

School Psychology
B.S., Trinity College
M.A., Tufts University

Carrie E. Forsberg

School Psychology
B.S., Pennsylvania State University
M.A., Tufts University

Alexander Mallory Freeman

School Psychology
B.A., University of North Carolina at Chapel Hill
M.A., Tufts University

Elizabeth Avis Gasparini

School Psychology
B.A., Amherst College
M.A., Tufts University

Bethany L. Gersten

School Psychology
B.S., University of Massachusetts Amherst
M.A., Tufts University

Craig D. Harris

School Psychology
B.A., Franklin & Marshall College
M.A., Tufts University

Lauren Heilbrunn

School Psychology
B.A., University of Wisconsin–Madison
M.A., Tufts University

Jennifer M. Kim

School Psychology
B.A., University of California at San Diego
M.A., Tufts University

Elizabeth Moriarty

School Psychology
B.A., Providence College
M.A., Tufts University

Alexa C. Nappa

School Psychology
B.A., Michigan State University
M.A., Tufts University

Erica Jane Palumbo

School Psychology
B.A., University of Connecticut
M.A., Tufts University

Thomas Andrew Reynolds

School Psychology
B.A., University of Colorado at Boulder
M.A., Tufts University

Mercedes Tran

School Psychology
B.A., Wellesley College
M.A., Tufts University

Christina Elizabeth White

School Psychology
B.A., Cabrini College
M.A., Tufts University

Sarah Zimmerman

School Psychology
B.A., University of Massachusetts Amherst
M.A., Tufts University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Master of Arts

Hanaa A. Abdel Rohman

Urban and Environmental Policy and Planning
B.A., Princeton University

Imaikalani Patrick Aiu

Urban and Environmental Policy and Planning
B.A., University of Colorado at Boulder

Jean A. Alper

Child Study and Human Development
B.A., Emerson College

Emily Marie Anstey

Museum Education
B.A., Boston University

Daniel K. Ariel

Music
B.A., Boston College

Mark C. Attia

Urban and Environmental Policy and Planning
B.A., Muhlenberg College

Lauren M. Baczewski

Child Study and Human Development
B.A., University of California at Santa Barbara

Emily Katherine Bartlett

Education
B.A., Tufts University

Abigail Jane Parker Basselet

Child Study and Human Development
B.A., University of Maine

Elizabeth M. Bayne

Child Study and Human Development
B.A., Wellesley College

Ryland Bennett

Music
B.M., University of Massachusetts Amherst

Caitlin Marie Bettisworth

Urban and Environmental Policy and Planning
B.S., Benedictine University

Jennifer M. Bogle**

Urban and Environmental Policy and Planning
B.A., Connecticut College

Nicole A. Boire

Child Study and Human Development
B.A., Tufts University

Elizabeth A. Bonventre

Urban and Environmental Policy and Planning
B.A., Clark University

Amanda C. Borow

Education
B.A., Tufts University

Annie Burtoff

Urban and Environmental Policy and Planning
B.A., New York University

Lance S. Bush**

Philosophy
B.A., Florida Atlantic University

Laurie Hickman Calvert

Urban and Environmental Policy and Planning
B.S., Oakland University

Kelsey Anne Cappetta

Child Study and Human Development
B.A., College of the Holy Cross

Ana C. Carvalho

Child Study and Human Development
B.A., Tufts University

Matthew W. Castilla

Music
B.M., Berklee College of Music

Sherra N. Cates*

Urban and Environmental Policy and Planning and
Child Study and Human Development
B.A., North Carolina A&T State University

Hilary E. Cheney

Classics
B.A., Brandeis University

Gina J. Choi*

Art History
B.A., Boston College

Erin Leigh Christie

Child Study and Human Development
B.A., Mount Holyoke College

Peter J. Ciurczak

Urban and Environmental Policy and Planning
B.A., University of Toronto, Canada

Thomas J. Cleveland

Philosophy
B.A., Pomona College

Lauren K. Cole*

Urban and Environmental Policy and Planning
B.A., Lesley University

Matthew R. Connor

Child Study and Human Development
B.A., Tufts University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Jenna Rose Conversano

Museum Education
B.A., Princeton University

Michael Ernest Coty**

Urban and Environmental Policy and Planning
B.S., University of New Hampshire

Amy Rose Crowley

Child Study and Human Development
B.A., University of the West of England, United Kingdom

Jermaine O. Curtis

Education
B.A., Boston College

Deema Dabbagh

Urban and Environmental Policy and Planning
B.S., American University of Beirut, Lebanon

Morgan Davidson

Art History and Museum Studies
B.A., Southern Methodist University

Brooke A. Davis*

Urban and Environmental Policy and Planning
B.A., Connecticut College

Caitlin E. DeCortin

Child Study and Human Development
B.A., Stonehill College

Sophia S. Derugen-Toomey**

Philosophy
B.A., College of Wooster

Corey N. Dethier

Philosophy
B.A., Wesleyan University

Caitlin Doering

Child Study and Human Development
B.A., Tufts University

Çağdaş Dönmezer

Music
B.A., Vienna Conservatory of Music and
Performing Arts, Austria

Matthew Lawrence Ehrlich

History
B.A., Hofstra University

Ana F. El-Behadli Gonzalez

Child Study and Human Development
B.A., Rice University

Kimberly Diane Etingoff

Urban and Environmental Policy and Planning
B.A., University of Rochester

Abby E. Farnham

Urban and Environmental Policy and Planning
B.S., University of Vermont

Dorothy Fennell

Urban and Environmental Policy and Planning
B.A., Clark University

Marlena Wilson Ferstenberg

German
B.S., University of Connecticut

Cara J. Foster-Karim

Urban and Environmental Policy and Planning
B.A., Dartmouth College

Brett Robert Gallo

Music
B.M., University of New Hampshire

Gabrielle A. Gareau*

Urban and Environmental Policy and Planning
B.S., University of Calgary, Canada

Christine Renee Garnier

Art History
B.S., Catholic University

Sarah A. Garrigan

English
B.A., University of California at Berkeley

Haley Elizabeth Gisonno

Child Study and Human Development
B.S., Colby-Sawyer College

David M. Gottlieb

Philosophy
B.A., Amherst College

Andrea Margaret Gumushian

Art History
B.A., Wellesley College

Kristin A. Haas

Urban and Environmental Policy and Planning
B.A., Middlebury College

Daniel M. Hadad

Philosophy
B.S., University of Miami

Joanna Meyer Hamilton

Urban and Environmental Policy and Planning
B.A., Denison University

Thomas K. Hanslowe

Music
B.M., The College of New Jersey

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Leah Marie Harrigan

Child Study and Human Development
B.A., Providence College

Kasia Suzanne Hart

Urban and Environmental Policy and Planning
B.A., Boston College

Brianda Hernandez

Urban and Environmental Policy and Planning
B.A., California State University, Northridge

Christopher Hernandez**

School Psychology
B.A., Harvard University

Gabrielle M. Hernandez*

Education
B.A., Tufts University

Anneli Rane Hershman

Child Study and Human Development
B.A., San Diego State University

Samia K. Hesni

Philosophy
B.A., Amherst College

Jennifer Ann Horwitz

English
B.A., Boston College

Margaret Husak*

Urban and Environmental Policy and Planning
B.A., Brown University

Marguerite Littlefield Hutcheson

Urban and Environmental Policy and Planning
B.A., Mount Holyoke College

Ian J. Jakus*

Urban and Environmental Policy and Planning
B.A., University of Massachusetts Amherst

Laura Jane Jasinski*

Urban and Environmental Policy and Planning
B.A., Tufts University

Misti R. Jeffers

Child Study and Human Development
B.S., East Tennessee State University

Breann Rose Jeffries

Urban and Environmental Policy and Planning
B.A., Colorado College

Victoria Joanne Kane

Philosophy
B.A., Tulane University

Katherine V. Katsirebas*

English
B.A., University of Massachusetts Lowell

Kristine M. Keeney

Urban and Environmental Policy and Planning
B.A., American University

Tegan Kehoe

History and Museum Studies
B.A., Brandeis University

Patrick J. King*

Drama
B.S., Northwestern University

Larisa Rachel Klebe

History and Museum Studies
B.A., Brandeis University

Justis V. Koon

Philosophy
B.A., Hamline University

Allison Anne LaCroix

History and Museum Studies
B.A., Middlebury College

Theodore A. Larson*

Philosophy
B.A., Bard College

Martin A. Lavigne

History
B.A., St. Lawrence University

Elizabeth A. Leahey**

Museum Education
B.A., Villanova University

Melissa Su Ching Lee

Child Study and Human Development
B.A., National University of Singapore

Jeannine Marie Lenehan

Child Study and Human Development
B.A., Salem State University

Julia H. Lenzi

Classics
B.A., Connecticut College

Lok-Wah Li*

Child Study and Human Development
B.A., Brandeis University

Yu-Fan Liu

Child Study and Human Development
B.S., Fu Jen Catholic University, Taiwan

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Alison N. Luke

Child Study and Human Development
B.S., University of Washington

Chen Xuan Luo

Philosophy
LL.B. City University of Hong Kong
LLM-EXT, University of Cambridge, United Kingdom

Christine WeiChun Madore

Urban and Environmental Policy and Planning
B.A., University of Massachusetts Boston

Susan C. Mann

Urban and Environmental Policy and Planning
B.A., Trinity College

Fiona-Elle Maurissette*

English
B.A., Wellesley College
M.S., St. John's University

Teresa Nicole McGinley**

Child Study and Human Development
B.A., Stonehill College

James Robert McKeag

Urban and Environmental Policy and Planning
B.A., Cornell University

Diego A. Millan

English
B.A., Bowdoin College

Amanda Irwin Miller

Education
B.A., Tufts University

Leonardo Moauro**

Philosophy
B.A., Brown University

Joseph D. Monty*

Urban and Environmental Policy and Planning
B.S., Virginia Polytechnic Institute and State University

Mary Helena Muter

Urban and Environmental Policy and Planning
B.A., American University
M.A., San Jose State University

Amelia N. Najjar

Urban and Environmental Policy and Planning
B.A., Clark University

Jessica Maree Nelson

Art History and Museum Studies
B.A., University of California at Irvine

Nolan M. Nicaise*

Urban and Environmental Policy and Planning
B.S., University of Dayton

Thomas E. Nikiper

Child Study and Human Development
B.A., Tufts University

Amara Jane Chinelo Nwosu

Urban and Environmental Policy and Planning
B.A., Wellesley College

Valerie E. Oorthuys**

Urban and Environmental Policy and Planning
B.A., Earlham College

Marcy J. Ostberg*

Urban and Environmental Policy and Planning
B.S., Gordon College
M.Ed., Franklin Pierce College

Meaghan A. Overton*

Urban and Environmental Policy and Planning
B.A., Hollins College

Melissa A. Pari*

Child Study and Human Development
B.A., Ramapo College of New Jersey

Anthony D. Parisi

Urban and Environmental Policy and Planning
B.A., State University of New York at Albany

Lata R. Parwani*

History
B.A., University of Karachi, Pakistan
B.A., Harvard University

Lillian Frances Horn Paulson

Art History and Museum Studies
B.A., Trinity College

Yashira Marie Perez**

Child Study and Human Development
B.A., Tufts University

Andrew M. Petit de Mange

Urban and Environmental Policy and Planning
B.S., University of Maryland, Baltimore

Sarah Charlotte Pila

Child Study and Human Development
B.S., University of Florida

Gabriel Cetlin Quick

Art History
B.A., Ohio Wesleyan University

Yanqing Ren*

History
B.A., Dartmouth College

Yifei Ren*

Urban and Environmental Policy and Planning
B.A., Central University of Finance and Economics, China

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Mary F. Robinson*

Drama

B.A., University of North Carolina at Greensboro

Christopher R. Rowe**

English

B.S., University of Oregon

B.A., University of Oregon

Rachel Okun Rubin

Child Study and Human Development

B.A., Tufts University

Samuel Johnson Ruth*

Education

B.A., Wesleyan University

Joseph Daniel Sacchi

Urban and Environmental Policy and Planning

B.A., Boston University

Anthony C. Sampson

Philosophy

B.A., George Washington University

Gabriel Santos-Neves

Philosophy

M.A., University of Edinburgh, United Kingdom

Matthew R. Sarcione*

Urban and Environmental Policy and Planning

B.S., University of Vermont

Clare A. Saunders**

Philosophy

B.A., Colby College

Adrienne Joy Schaefer

Urban and Environmental Policy and Planning

B.A., University of Massachusetts Dartmouth

Rebecca M. Schofield*

Urban and Environmental Policy and Planning

B.A., Wesleyan University

Anna Christine Schroeder**

Museum Education

B.A., St. Catherine University

Michelle B. Sedaca*

Urban and Environmental Policy and Planning and

Child Study and Human Development

B.A., Oberlin College

Catherine Elizabeth Shortliffe

History and Museum Studies

B.A., Trinity College

Tossatham Singalavanija

Urban and Environmental Policy and Planning

B.S., Thammasat University, Thailand

M.Arch., Thammasat University, Thailand

Neelum Sohail

History

B.S., Lahore University, Pakistan

Sonja Srdanovic

Art History

B.A., DePaul University

Danielle Christine Stacey*

Child Study and Human Development

B.S., University of Wollongong, Australia

David Stalfa

Philosophy

B.A., Hobart and William Smith Colleges

Heidi E. Stucker

Urban and Environmental Policy and Planning

B.A., Warren Wilson College

Asha M. Tall

English

B.A., University of Massachusetts Amherst

John William Taylor*

Urban and Environmental Policy and Planning

B.A., Boston University

Ian J. Thistle

Urban and Environmental Policy and Planning

B.F.A., Emerson College

Jonathan M. Tirrell**

Child Study and Human Development

B.A., Fairfield University

Jennifer Pauline Titus

Urban and Environmental Policy and Planning

B.S., Salem State University

LunYan Tom

Urban and Environmental Policy and Planning and

Child Study and Human Development

B.A., Tufts University

Migdalia R. Tracy

Urban and Environmental Policy and Planning

B.A., Dartmouth College

Greg D. Tranter

Museum Education

B.S., University of Scranton

Madison Christyne Treece

Art History and Museum Studies

B.A., University of California at Santa Barbara

Jingyu Tu**

Urban and Environmental Policy and Planning

B.E., Nanjing University, China

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Krysti N. Turnquest

Urban and Environmental Policy and Planning and
Child Study and Human Development
B.A., University of Texas at Austin

Christina J. Valerino**

Urban and Environmental Policy and Planning
B.A., Syracuse University
J.D., Boston College

Jesse R. Weinberg

History
B.A., Tufts University

Jane West

Music
B.M., Manhattan School of Music

Andrew James Wiley

Urban and Environmental Policy and Planning
B.B.A., University of Georgia

Isaac O. Wilhelm

Philosophy
B.A., University of Chicago

Qiong Wu

Philosophy
B.A., Lake Forest College

Emily R. Yaffe

Child Study and Human Development
B.A., Brown University

Wei Yang

Music
B.A., University of International Business and Economics, China
B.M., Berklee College of Music

Mengmeng Zhou**

Urban and Environmental Policy and Planning
B.S., Harbin Institute of Technology, China

Master of Arts in Teaching

Reem Mohamed Aljalhami**

Education
B.A., King Saud University, Saudi Arabia

Anthony C. Amoruso

Education
B.A., Pennsylvania State University
M.A., Long Island University

Lindsay Lowell Appleby

Education
B.F.A., University of Arizona

Ashley E. Bens

Education
B.A., Middlebury College

Whitney M. Brooks

Education
B.A., Smith College

Taylor E. Byrne

Education
B.F.A., University of Connecticut

Melanie Centeno*

Education
B.A., University of California at Santa Cruz

Katelin Elizabeth Shepardson Cincis*

Education
B.A., University of California at Los Angeles

Stephanie B. Cunningham

Education
B.A., University of Tennessee, Knoxville
M.Ed., University of Phoenix

Alicia Marcelle D'Abreu

Child Study and Human Development
B.S., Tufts University

Glaucimone D. De Jesus*

Education
B.A., University of Massachusetts Boston

Angela C. Dempsey

Education
B.S., Boston University

Berenice Diaz

Education
B.A., Tufts University

Kerry L. Eaton*

Education
B.A., Tufts University

Sharon Betty Lynn Jessé Edwards

Education
B.A., Spelman College

Barbara O. Ferrari

Child Study and Human Development
B.A., Tufts University

Daphne Francois

Education
B.A., Wellesley College
B.A., University of Cambridge, United Kingdom
M.A., University of Texas at Austin
M.A., University of Cambridge, United Kingdom

Nina Camille Gilden

Education
B.F.A., Tufts University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Kevin G. Gilfether*

Education
B.A., Oberlin College

Sepideh Golestani*

Education
B.S., Islamic Azad University, Iran

Thomas Grasso

Child Study and Human Development
B.S., Georgetown University

Jayne Richelle Gregor*

Education
B.F.A., Tufts University

Chantal Geneviève Hardy

Education
B.A., Oberlin College

Estee Hill*

Education
B.Arch., University of Cape Town, South Africa

Michael R. Howard

Education
B.A., Boston University

Andrew Grant Hunter

Education
B.A., Tufts University

Colleen Mary Kapsch*

Education
B.A., Stanford University

Margo D. Karlin

Education
B.A., University of Vermont
M.A., Hebrew University, Israel

Meen Jung Kim

Education
B.F.A., Carnegie Mellon University

Annie Dunlap King

Child Study and Human Development
B.A., Tufts University

Katherine C. Laguzza*

Education
B.A., University of Connecticut

Caitlin Lang

Education
B.A., University of Massachusetts Boston

Martin A. Lavigne

Education
B.A., St. Lawrence University

Duncan H. MacLaury*

Education
B.A., Tufts University

Ashley C. Mandel*

Education
B.F.A., University of Illinois at Urbana-Champaign

Andrew George Meyer

Education
B.F.A., Massachusetts College of Art

Jasmine Mills

Education
B.A., Hampton University

Hannah M. Minter

Child Study and Human Development
B.S., University of California at Davis

Madeline Blythe Mühlberg

Education
B.F.A., Tufts University

Kathleen E. Nehmer

Education
B.S., Worcester Polytechnic Institute
M.S., Worcester Polytechnic Institute

Abigail I. Newkirk*

Education
B.A., University of Vermont

Alan J. Nolan

Education
B.S., University of Oregon
B.S., Northeastern University

Matthew T. Pardy

Education
B.A., Lewis & Clark College
M.A., Carnegie Mellon University

Ana I. Parra Martin

Education
B.S., University College of London, United Kingdom

Matthew Powers

Education
B.A., Boston College

Marion L. Pratt

Education
B.F.A., Rhode Island School of Design

Jerry R. Qiao

Education
B.A., Tufts University

Katherine A. Quackenbush

Education
B.A., Tufts University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Patricia A. Romeo

Education
B.S., Bryant College
M.A., Emerson College

Marissa L. Roque

Education
B.A., Swarthmore College

Rebecca J. Rosen*

Education
B.A., Bowdoin College

Christina F. Rosenthal

Education
B.S., University of Washington

Spencer Ross

Child Study and Human Development
B.A., Tufts University

Eric R. Semple*

Education
B.A., Tufts University

Sarah F. Sklarsky

Education
B.A., Middlebury College

Nathaniel G. Smith*

Education
B.A., Middlebury College

Jaclyn J. Snell*

Education
B.A., Northeastern University

Kathleen M. Spakowski*

Education
B.A., St. Lawrence University

Karl D. Stephan

Education
A.B., Guilford College
B.F.A., Guilford College

Molly E. C. Swanson

Education
B.S., California Institute of Technology
Ph.D., Massachusetts Institute of Technology

Caitlyn Thompson

Education
B.A., Brown University

Jason T. Tower

Education
B.A., Eastern Nazarene College

Danni G. Ventre

Child Study and Human Development
B.A., Northeastern University

Khiry D. Walker

Education
B.A., Tufts University

Jonathan P. Weir Jr.*

Education
B.S., Boston University

Nicole A. Winters

Education
B.F.A., Massachusetts College of Art

Dava C. Wool*

Education
B.A., Bates College

Larry Wynn Jr.

Education
B.A., Wheelock College

Lijing Zhang

Child Study and Human Development
B.A., Peking University, China
M.A., Peking University, China

Jinglun Zhu

Education
B.E., Central China Normal University

Master of Fine Arts

Erin Bisceglia

Studio Art
B.A., Brandeis University

Oscar-Alberto Reyes Bográn

Studio Art
B.S., Atlantic Union College

Alexandra Borovski

Studio Art
B.F.A., University of Nebraska–Lincoln

Dana Lynn Carroll

Studio Art
B.F.A., Tufts University

Allison R. Cekala**

Studio Art
B.A., Bard College

Kaitlyn Ovet Clark

Studio Art
B.A., Indiana University Bloomington

Crystal Rose Cudworth

Studio Art
B.F.A., Milwaukee Institute of Art and Design

Ivor Scott Cummings

Studio Art
B.F.A., Tufts University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Ashley Michelle Cummock

Studio Art

B.F.A., Santa Clara University

Amanda Louise Donahue

Studio Art

B.A., University of California at Los Angeles

Carrie Ferguson

Studio Art

B.A., University of California at Santa Cruz

Carol Dengler Gander

Studio Art

M.A., Harvard University

Callie Garp

Studio Art

B.F.A., Plymouth State University

Joshua Harriman

Studio Art

B.F.A., Ithaca College

Jorge Luis Herrera Martin

Studio Art

B.F.A., Inter American University

Taylor “Holden” Holcombe

Studio Art

B.F.A., Emerson College

Yu Huang

Studio Art

B.A., Donghua University, China

Sun Yong Hwang**

Studio Art

B.S., The Ohio State University

Hillary Leigh Irvine

Studio Art

B.F.A., Elmira College

JiEun Jang

Studio Art

B.F.A., Hongik University, Republic of Korea

Alexander Clayton Johnson

Studio Art

B.F.A., University of Massachusetts Dartmouth

Mallory Ketterer

Studio Art

B.F.A., Albright College

Nahid Khaki

Studio Art

B.A., University of Texas at Austin

B.F.A., University of Texas at Austin

M.A., University of Texas at Austin

Courtney Marie Kuno

Studio Art

B.A., St. Lawrence University

Eun Gyu Lee

Studio Art

B.F.A., School of Visual Arts

Xiaoyi Liu

Studio Art

B.A., Jiangnan University, China

Yin Liu

Studio Art

B.A., Jinan University, China

Adam Matak

Studio Art

B.F.A., University of Windsor, Canada

Ryan Courtney McMahon

Studio Art

B.F.A., University of Massachusetts Amherst

Nicholas Mello

Studio Art

B.A., University of Massachusetts Dartmouth

Helina Metaferia

Studio Art

B.A., Morgan State University

Azita Moradkhani

Studio Art

B.A., Tehran University, Iran

M.A.T., Tufts University

Cassandra Napoli

Studio Art

B.A., Gustavus Adolphus College

Paola A. Page

Studio Art

B.F.A., Rhode Island School of Design

Aleksandra Parfenova

Studio Art

B.S., University of Missouri

Anna Rebecca Paul

Studio Art

B.F.A., Ringling College of Art and Design

Hannah R. Perrigo

Studio Art

B.F.A., Kent State University

Bryana Robinson

Studio Art

B.F.A., Corcoran College of Art and Design

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Maria Elena Ross

Studio Art
B.A., University of San Francisco Quito, Ecuador

Andrew Michael Slezak

Studio Art
B.F.A., Syracuse University

Erin Elizabeth Slingsby

Studio Art
B.F.A., Keene State College

Eric Stefanski

Studio Art
B.S., DePaul University

Joanne Tarlin

Studio Art
B.F.A., Otis College of Art and Design

Arevik Tserunyan

Studio Art
B.A., Yerevan State University, Armenia
M.F.A. Yerevan State University, Armenia

Justin Kristoffer Tuerk

Studio Art
B.F.A., Kutztown University

Lin Wang

Studio Art
B.A., China Central Academy of Fine Arts

Julie A. Weaver*

Studio Art
B.F.A., University of Connecticut
B.A., University of Connecticut

Lauren Elizabeth Wesley

Studio Art
B.A., DePauw University

Toshiki Yashiro*

Studio Art
B.F.A., Tufts University

Madeline Zappala

Studio Art
B.A., Vassar College

Master of Public Policy

Jacqueline Calderón**

Public Policy
B.S., Boston University

Lissette Castillo

Public Policy
B.A., Wheaton College (Massachusetts)
M.A.T., Tufts University

John Lawrence Alphonsus Dugan

Public Policy
B.A., Widener University

Marc Henry Germain

Public Policy
B.A., Morehouse College

Rachel Frances Kelly

Public Policy
B.S., Westfield State University

Lilly Marcelin*

Public Policy
B.A., Wellesley College

Allentza Michel**

Public Policy
B.A., Pine Manor College

Long N. Nguyen

Public Policy
B.Arch., Wentworth Institute of Technology

Master of Science

Ramangi P. Aras

Occupational Therapy
B.S.O.T., Seth G. S. Medical College, India

Leslie A. Armstrong

Occupational Therapy
B.A., University of California at San Diego

Kimberly Marie Attia

Economics
B.S., Boston College

Molly Barker

Occupational Therapy
B.A., McDaniel College

Molly Rae Bennett

Occupational Therapy
B.A., Stevens Institute of Technology

Michael F. Ben-Zvi

Mathematics
B.A., Bowdoin College

Victoria E. Bishop

Occupational Therapy
B.A., New York University

Emily Alise Block

Occupational Therapy
B.S., California Polytechnic State University, Pomona

Kelly Boisvert*

Biology
B.S., University of New Hampshire

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Rebecca K. Buntain

Occupational Therapy

B.S., California State University, Fullerton

Lauren J. Burke

Occupational Therapy

B.A., Carroll College

Kaitlyn Cheyenne Carroll

Economics

B.A., University of Connecticut

Elizabeth C. Casey**

Occupational Therapy

B.S., Queen's University, Canada

Tiffany E. Chen

Occupational Therapy

B.S., University of Massachusetts Boston

David Manuel Churella

Economics

B.A., Tufts University

Rachel E. Ciniewicz**

Occupational Therapy

B.A., Gettysburg College

Brooke B. Conti

Occupational Therapy

B.S., American University of Rome, Italy

Sara N. Courtemanche

Occupational Therapy

B.S., Fitchburg State University

M.A., Tufts University

Elena Suzanne Crosley

Mathematics

B.A., Bowdoin College

Laura M. Cucinotta

Occupational Therapy

B.A., Fairfield University

Mary Kathryn Dahlgren

Psychology

B.A., Smith College

Alexis Grace Daniels

Occupational Therapy

B.A., Tufts University

Katherine E. Davis

Occupational Therapy

B.S., Pennsylvania State University

Benjamin J. De Winkle**

Mathematics

B.A., Pomona College

Andrew A. DeBenedictis

Physics

B.A., Bowdoin College

Siyi Ding**

Economics

B.S., Shanghai Jiao Tong University, China

Xiaozhou Ding

Economics

B.A., Chongqing University, China

Sharon Kim D'Souza

Economics

B.S., Babson College

Olivia Kate Easterbrooks-Dick

Occupational Therapy

B.A., Tufts University

Rebecca A. Erwin**

Occupational Therapy

B.F.A., New York University

Alison S. Evans

Occupational Therapy

B.A., Skidmore College

Catherine Patricia Evans

Occupational Therapy

B.S.O.T., University of Plymouth, United Kingdom

Elonna J. Falk

Occupational Therapy

B.S., University of Florida

Eric C. Fields

Psychology

B.S., Middle Tennessee State University

Kazimierz J. Filus

Mathematics

B.A., Boston College

Kristen Dale Fisher

Occupational Therapy

B.S., Lafayette College

Amy L. Fleischer

Occupational Therapy

B.A., Sarah Lawrence University

Brendan Foley

Mathematics

B.S., University of San Francisco

M.Ed., Boston University

Holly A. Foster

Occupational Therapy

B.A., Stonehill College

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Meghan E. Foster**

Occupational Therapy
B.A., University of Rochester

Luciano A. Fraioli

Occupational Therapy
B.S., Boston University

Jennifer J. Frank

Occupational Therapy
B.S., Cornell University

Rohit K. Gangvani

Economics
B.S., Northeastern University

Kathleen R. Garrity

Occupational Therapy
B.A., Emory University

Sarah Elizabeth Gilmore

Occupational Therapy
B.S., California Polytechnic State University, Pomona

Hannah M. Goldner

Occupational Therapy
B.S., University of California at Davis

Diana S. Goodman*

Occupational Therapy
B.S., Union College

Amelia Talbott Gordon

Occupational Therapy
B.A., The Ohio State University

Alyssa M. Granara

Occupational Therapy
B.S., Simmons College

Elisabeth Groebel

Occupational Therapy
B.A., Bard College at Simon's Rock

Sinem Guven

Chemistry
B.S., Middle East Technical University, Turkey
M.S., Middle East Technical University, Turkey

Shannon C. Hardy

Occupational Therapy
B.A., Boston College

Emily Spock Harrop

Occupational Therapy
B.A., Bates College

Claire M. Heinegg

Occupational Therapy
B.A., Tufts University

Zachary S. Himes

Mathematics
B.A., Tufts University

Reese Morgan Himmer**

Occupational Therapy
B.A., Oberlin College

Aubree Hoepfer

Occupational Therapy
B.A., Boston University
B.S., Boston University

Kimberly D. Hotchkiss**

Occupational Therapy
B.A., St. Olaf College

Derrick H. Huang

Occupational Therapy
B.A., Rice University

Yingyi Huang

Economics
B.S., University College of London, United Kingdom
M.S., London School of Economics and Political Science, United Kingdom

Tara E. Hymes

Occupational Therapy
B.S., University of Pittsburgh

Julianne Jacobs**

Occupational Therapy
B.A., University of California at Santa Barbara

Allyson Kane

Occupational Therapy
B.A., Colby College

Shristi Karki

Economics
B.A., Salem College

Lindsay Beth Keegan

Occupational Therapy
B.A., Connecticut College

Christina S. Khal*

Occupational Therapy
B.A., Augusta State University

Melanie J. C. LaFavre

Occupational Therapy
B.A., Mount Holyoke College

Christie E. Li

Occupational Therapy
B.S., University of California at Los Angeles

Susanna Li

Occupational Therapy
B.A., Cornell University

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Brian D. Lipson

Occupational Therapy
B.A., Brandeis University

Carolyn T. Liu

Occupational Therapy
B.S., University of California at Davis

Xiaomin Luo

Occupational Therapy
B.A., Central South University, China
M.S., Chinese Academy of Science

Kayla Mackey**

Biology
B.S., Stonehill College

Mai Faisal Mansouri*

Mathematics
B.S., King Abdulaziz University, Saudi Arabia

Michelle L. Manz

Occupational Therapy
B.S., Villanova University

Satia Adele Marotta**

Psychology
B.S., Worcester Polytechnic Institute

Megan A. McLoughlin

Occupational Therapy
B.S., Pennsylvania State University

Riley Jack Meehan

Education
B.S.M.E., Tufts University

Chelsea Alexandra Mello

Occupational Therapy
B.A., Trinity College

Emileigh Mercer

Occupational Therapy
B.A., Bowdoin College

Kathleen M. Mifsud**

Occupational Therapy
B.S., New York University

Jesse Coleman Milling

Biology
B.A., Saint Anselm College

Bryan Robert Moore

Economics
B.A., University of California at Berkeley
B.S., University of California at Berkeley

Shaun Berkley Moore

Biology
B.S., University of New Hampshire

Sheila E. Moran

Occupational Therapy
B.A., Colorado College

Adithi Murthy

Economics
B.E., Visveswaraiah University, India

Haley J. O'Connor

Occupational Therapy
B.A., College of the Holy Cross

Cassandra Lynn Papalilo**

Mathematics
B.A., Salve Regina College

Maryann Miyoun Park

Occupational Therapy
B.A., Boston College

Sara D. Patrick

Occupational Therapy
B.A., University of Southern California

Lauren Elizabeth Perlmutter**

Occupational Therapy
B.A., Washington University in St. Louis

Anna McLean Phillips

Physics
B.A., Swarthmore College

Jessica M. Pickett**

Occupational Therapy
B.A., Stonehill College

Nicole M. Picone*

Occupational Therapy
B.A., Boston College

Heather A. Post**

Occupational Therapy
B.S., University of Massachusetts Boston

Carolyn L. Putterman

Occupational Therapy
B.A., University of Rochester
M.A., Tufts University
C.A.G.S., Tufts University

Joanne Qiao**

Occupational Therapy
B.A., Brandeis University

Wenfeng Qiu

Economics
B.S., Sun Yat-sen University, China

Kathleen G. Ricci

Occupational Therapy
B.A., University of Notre Dame

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Erica H. Rodas
Occupational Therapy
B.A., Boston College

Daniel Rosebrock
Mathematics
B.A., Tufts University

Anika A. Rounds*
Mathematics
B.S., Purdue University

Jessie L. Salz**
Occupational Therapy
B.A., Cornell University

Andrew Phillip Sánchez
Mathematics
B.S., University of Miami
M.S., University of Miami

Shrutika Sankar
Economics
B.A., Wellesley College

Pranjali Ramesh Savla
Occupational Therapy
B.S.O.T., Seth G. S. Medical College, India

Jessica N. Savrann
Occupational Therapy
B.S., University of Vermont

Enrico Domenico Schiappacasse Cocio
Physics
B.S., Valparaiso University

Emma Seale
Occupational Therapy
B.A., Lafayette College

Christina B. Sexton
Occupational Therapy
B.A., University of Massachusetts Amherst

Rini Shaji
Occupational Therapy
B.S.O.T., Seth G. S. Medical College, India

Katherine E. Shaw**
Occupational Therapy
B.A., Emory University

Courtney M. Sheehan
Occupational Therapy
B.S., University of Rhode Island

Erinda Shyta*
Mathematics
B.S., Suffolk University

Ashley Simmons
Occupational Therapy
B.A., Simmons College

Laura J. Simoncini
Occupational Therapy
B.A., Stonehill College

Kelly A. Slater
Occupational Therapy
B.S., Sacred Heart University

Jean Raphael Smith**
Occupational Therapy
B.A., Brandeis University
M.A., Simmons College

Abbie A. Smith-Howe
Occupational Therapy
B.A., University of Washington
B.F.A., University of Washington

Dana L. Solomon**
Occupational Therapy
B.S., University of Florida

Lisa B. Stearns
Occupational Therapy
B.A., University of Connecticut

Shannon M. Stubbs
Occupational Therapy
B.S., Lynchburg College
M.Ed., University of Virginia

Kristtyn P. Suarez
Occupational Therapy
B.A., Loyola Marymount University

Rachel B. Suydam
Occupational Therapy
B.A., Franklin & Marshall College

Andrea Tavares
Occupational Therapy
B.S., Northeastern University

Tova Rina Teperow
Occupational Therapy
B.S., University of Vermont

David A. Thomas
Physics
B.S., Stonehill College

Sara Y. Tian
Occupational Therapy
B.S., Boston College

Perri G. VanderClock
Occupational Therapy
B.A., Smith College

Graduate School of Arts and Sciences

Candidates for Graduate Degrees

Khoa Vu

Economics

B.S., University of Minnesota, Twin Cities

Lara Vujovic**

Psychology

B.A., Jacobs University, Germany

Kelly J. Wakeham

Occupational Therapy

B.A., Bates College

Anbo Wang

Economics

B.S., Purdue University

Taosha Wang

Economics

B.Econ Peking University, China

Yuan Wang*

Economics

B.E., Tianjin University, China

B.S., Nankai University, China

Allison M. Webber

Occupational Therapy

B.F.A., Carnegie Mellon University

Vivian Wong

Occupational Therapy

B.A., University of Rochester

B.S., University of Rochester

Bocheng Wu

Economics

B.S., Renmin University of China

Yutian Yang

Economics

B.Econ, Nankai University, China

Jinhun Yim*

Economics

B.S., Ajou University, Republic of Korea

M.S., University of Illinois at Urbana-Champaign

Heng Yuan

Economics

B.A., Renmin University of China

Alexandra D. Zaitsev

Chemistry

B.S., Northeastern University

Nicholas J. Zampa*

Biology

B.A., University of Rochester

Jun Zhang

Physics

B.S., Nanjing University, China

M.S., Chinese Academy of Science

Meng Zhang**

Economics

B.S., Syracuse University

Naijia Zhang

Economics

B.Econ, Southeast University, China

Cynthia I. Zwicky

Occupational Therapy

B.A. Williams College

M.A., University of London, United Kingdom

School of Arts and Sciences

Candidates for Bachelor's Degrees

College of Special Studies

BACHELOR OF FINE ARTS

In cooperation with the School of the Museum of Fine Arts

Amanda Michelle Abraham*
Benjamin D. Aho*
Leah Barrows**
Claudia Batista
Rebecca Lee Cote Betters*
SaraMarie L. Bottaro
Allison Faith Brisbane*
Alex Ivan Buchanan*
Chase Carter
Paloma Childs
Thomas Chung**
Molly Clare Esmiol**
Emma Luisa Fee**
Melissa A. Ferrari
Madoka Fukai*
Amanda Gagnon**
Lauren Eileen Giglio*
Nash Cohen Glynn*
Amanda Greenspan**
James Thomas Hale*
Patricia Anne Hautea de Padua
Katherine Elizabeth Ippolito**
Ximena Alejandra Izquierdo*
Rachael Lee Kiaimakani
Jackson
Lesley Jewell*
Amina Kadous
Harris Saeed Khan**
Jung-Hyun Kim**
Alex Koffman**
Micaela Leone**
Jonathan Lizcano*
Mario Orlando Lopez Pisani**
Claire Esther Lowenthal**
Alice M. McDonald Games
Chinami E. Michaels
Alexandra Roma Nahorniak*
Ariel Danielle Norris**
Kaitlyn M. Paston
Trinity Patterson*
Alicia Susanne Riccio*
Bryan G. Rodriguez**
William Russack
Callie Elizabeth Simpson**
Ryohei Takatsuchi
Lauren Elizabeth Tyrell*
Isabel von Jena**
Kushala Vora**
Sena Wataya*

College of Liberal Arts and Jackson College

The Latin honors, recognizing academic achievement (summa cum laude, magna cum laude and cum laude), are printed on diplomas and announced at school and department ceremonies.

BACHELOR OF ARTS

Liana Charmaine Abbott
Alessandra Abouzahr
Connor Adams
Diane R. Adamson
Thomas J. Addison
Josue Aguilar
Esi Akaltun
Timothy O. Alander*
Mohammed F. Al-ani
Ashleigh Cecile Alexander
Garrett E.W. Alexander
Paul Alvarez
Vincent J. Amaru III
Christopher Stephen Amicucci
Olukemi Lamide Amurawaiye
Marin Christiana Amyotte
Shaun K. Andah
Jonathan Z. Anderson
Jordan E. Anderson
Zuri N. Anderson
David E. Andrade
Laura Elizabeth Andreola
Hafsa Anouar
Dean L. Antonio
Nneka C. Anunkor
Annalie Viola Aplin
George R. Aquila
William B. Archibald
Danica Arimany*
Hannah Liisi Arnov
Jeremy Maxwell Aronoff
Hannah M. Artner
John Bediako Asare*
Munir M. Atalla
Peter Z. Atkinson
Thomas W. Atmer*
Samuel H. Atwood*
Nicholas S. Aull
Lucy Katherine Aziz
Hani Nicholas Azzam
Morgan L. Babbs
Ramzi K. Babouder-Matta*
Angad S. Bagai
Cole S. Bailey

Michiko C. Bailey
Ilona Balagula
Emily Angelina Baldi
Nikki Marya Pildes Bank
Benjamin D. Barad**
James Matthew Barasch
Tamar M. Bardin
Nicholas C. Barker
Alexandra Michele Barkin
Alexander J. Baudoin
Monique Suzanne Baumont
Martha Miel Beard
William Ernest Dow Beckham
Daniel E. Beemon
Edward James Bell
Maeve Elise Bell-Thornton
Mallika K. Bendre
Allison M. Benko
Danielle T. Bennett
Margaret D. Bennett
Rachel E. Bennett
Joel Craig Lambert Berdie
Mariana Berenguer Puerta
Camille Nicole Hall Bergsrud
Pooja Beri
Benjamin Samuel Berman
Emily G. Bernstein
Erion Besho
Spencer C. Beswick
Alexander C. Bhasavanich
Carter J. Bidwick
Max N. Bienstock
Jonathan R. Bird*
Jasmine Taylor Bland
Nicole L. Blank
Benjamin R. Blanton
Meghan Bodo
Erin Margaret Bondy
Lucas M. Booth
SaraMarie L. Bottaro
Alain Boulet-Gercourt
Elizabeth Cinelli Bowers*
Elissa S. Bowling
Erica Shereen Boyd*
Bridget K. Boyle
Daniel J. Brady
Matthew C. Braly
Abraham E. Bran
Ariel J. Branz
Jesse Jurkowitz Brotter
Danielle A. Bryant**
Grace Katherine Looby
Buchloh
Jenna Paige Buckle
Marcus Alexander Budline
Alexandra Bukowski

Kathryn Dempsey Bullard
Madeleine M. Burton
Alina Butareva**
Siena M. Butterfield
Nicholas Sherman Buxton
Sam F. Capogrosso
Celeste Eugenia Castillejo
Giovanna Castro Matos
Jacob W. Caveny*
Nicholas J. Celletti-
Nissenbaum
Natasha Chabria
Supriya Chak
Thomas C. Chalmers
Tyler Chan
Jennifer T. Che
Byron H. Chen*
Caleb C. Chen
Matthew A. Chiswell
Fariha Choudhury
Peter J. Cloth**
Jacob A. Clark**
Rachel M. Clarke
Eugene Allen Clayton Jr.**
Claire I. Cochrane
Abigail R. Cohen
Adam Cohen
Gregory M. Cohen
Max H. Cohen
Kit B. Collins
Robert D. Collins
Kathryn Ann Coniglio
Elisabeth Emily Constantino**
Michelle A. Coopriker
Arthur Copstein
Bethany L. Corbae
Robert W. Costa
Kerri M. Coughlin**
Evan H. Cover
Rachel Louise Coyne
Jessica K. Crane
Megan Elizabeth Creeden
Kathryn M. Cromer
Emma Kestnbaum Daniels
Solana Adrienne Davis
Brianna Claire Dayer
Sarah L. Debebe
Hannah Siobhán Deegan
Michael J. DeFeo Jr.
Andy G. De Leon Maldonado
Dulce A. Delgado
Olivia C. DelloStritto
Nicholas Anthony Demas
Dylan K. Dempsey
Grace O. Demyan
Jake Richard DeSousa

School of Arts and Sciences
Candidates for Bachelor's Degrees

Connor D. Des Rochers	Audrey W. Fleischner	Kirsten Gute	Natalie A. Jung
Priscilla De Varona	Nora E. Fleming	Nathaniel O. Hajian	Rachael May Kadish
Rebecca E. Dewey	Thomas J. Folliard V*	N'Dea Michelle Hallett	Aaron D. Kahen
Aïssatou Ndiaye Diagne	Rafael A. Fonseca	John Douglas Hampson	Jessica Lauren Kahn
Yareliz Diaz	Ayesha Forbes	Patrick N. Haneberg	Eugene K. Kalaw
Santiago Diaz Gutierrez	Benjamin G. Forster	Scarlett S. Hao	Cem Y. Kalkavan
Michael James Dillon**	James Z. Forward	Rithwik Hari	Christina Kallitsantsi
Alex J. Dobyan	Noah E. Fox**	Joseph P. Harrington	Neena L. Kapur
John Carlos Docal	Raquel Ita Franco	Andrew E. Harris**	Elliot Michael Kardon
John L. Doll	Deborah Schnall Frank	Demetra Hatzis-Schoch	Michael J. Kareff
Rosario Guadalupe Dominguez**	Rebecca S. Frank	Anna G. Haugen	Alexander C. Karys
Anne Elizabeth Donovan	Amelia M. Frappolli	Stephanie L. Haven	Sahil Faraz Kathawala
William O. Donovan	Emily B. Freedman	Elizabeth S. Haxton	Daniel B. Katter**
Hannah J. Dorfman	Zachary M. Frey	Miriam R. Haxton	Cameron E. Kaufman
James H. Downer	Annelise Kuhn Friar	Daniel J. Healy	Maya P. Kavalier
Melisa Drin	Bradley Friedman	David W. Heilbrun	Brooke Hansman Kelly
Yiran Du*	Laura E. Friedman	Rachel M. Henige**	Samuel M. Kelly
Yufei Du	Samuel William Friedman**	Carlos E. Hesperanha Madeira	Jasmin Alexis Khan
Dahiana Duarte	Theo Parker Friedman	Benjamin L. Heuberger	Raveena Khanna
Alex M. Dub	Astrid E. Fuentes*	Kristi C. Hill	Harrison A. Kidd
Jessica M. Duda	Lisa S. Fukushima	Leonna S. Hill	Natasha Elena Kieval
Audrey L. Dunn**	Gabrielle Wehmeyer Galat	Sarah E. Hirsch	Adrienne Y. Kim**
Caitlin M. Durand	Michelle Elizabeth Gallipeau**	Gillian S. Hodes	Esther Hwi-Young Kim
Blake Thomas Edwards	Christopher John Gambro	Abby Rose Hollenstein	Harrison Young Joon Kim
Emily Sarah Ehrmann	Emely Garcia	Stephanie Lei Hon	Jihoon Kim
Jack W. Eidson	Genesis Garcia	Maxime F. Hoppenot	Jun Soo Kim
Julia M. Eisenberg	Alejandra Rose Garcia-Pletsch	Alexandra Constantine Horvitz	Caroline A. Kimball-Katz
Ijeoma Christine Ejiogu	Nikola Garić *	Carolyn House	Alexandria D. King
Samantha Claire Elander	Alvaro J. Genie*	James D. Howard	Noah Kirsch
Emily Lauren Elkin	Kalkidan Gezahegn	Kelsey L. Howe	Jack Edward Kisseberth
Katherine Celeste Elkins*	Meghan E. Gillis	Grace M. Hoyt	Alexandra D. Kleemann
Henry C. Emerson	Simona Gilman	David Huang*	Katherine Elizabeth Koch
Ina Enatsu	Johanna Bloomberg Gittleman	Marcus S. Hunter	Richard Nathan Koch
Caitrin Scarlett O'Meara Engle	Valentini Gkonou	Dustin S. Hur	Chrystal C. Koech
Christopher Eli Enos	William G. Glazier	Madeline Christie Hutchings	Maxim M. Kondratenko
Tyler Epstein	Patrick Andrew Glose	Tae Won Hwang**	Jacquelyn L. Koo
Batuhan Erdogan**	Samuel L. Gold	Michael W. Hylind	Katherine Dianne Koppel
Helen O. Ernyey	Rebecca Darin Goldberg	Jacob Robert Tobias Indursky	Panayiotis G. Koutsogeorgas
Peter M. Estes	Sophia Allison Goldberg	Selin Ipek	Eric M. Kravetz**
Kendrick Terrell Evans	Nina Katherine Goldman	Kara L. Iskenderian	Adam Kronish
Michael Edward Fein	Juliana Nicole Goodbar	Emily E. Iwamoto	Shanan Kumar
Simone H. Feldman	Anne R. Goodman	Abigail Valentine Jackson	Benjamin Franklin Kurland
Mario Alexander Feola	Sarah Rose Gottlieb	Cameron H. Jackson	Catherine S. Kwok
Samantha E. Ferello	Jordan V. Graham	Allison Nicole Jeffery	Lauren Masha Laifer
Sean Michael Fernald	Ryan J. Grandeau	Linda Austin Jiang	Sharon Yee Ching Lam
Andres E. Fernandez	Hadley B. Green	Shulin Jiang	Elza Tea Lambergs
Katherine Fernandez	Christine B. Gregory	Nolan M. Jimbo	Renee S. Lamoreau
Carlota Fernández-Tubau Rullo	Mark F. Gretenstein	Pablo Jimenez Zapata	Flora Inez Freundlich Lang
Zachary M. Fialkow	Charlotte Rose Griffiths	Amber R. Johnson	Adrienne L. Lange**
Amanda Kate Fierro	Linglan Guan	Daniel A. Johnson	Aaron M. Langerman
Hannah R. Fingerhut	Nicholas J. Guarnaccia	Nicholas A. Johnson	Elizabeth Rose Langhorne*
Christopher M. Finis	Cynthia D. Guerra	Stephen Michael Johnson	Gregory L. Lanzillo
Daniel I. Fishman	Brandon L. Gunawan	Mackenzie L. Johnston	Sophia A. Laster*
Michael Karl Fitzgerald	Sean C. Gunn	Daniel P. Joseph	Thomas F. Lavin
Carolyn A. Flax	Anushka Gupta*	Robert Joseph	Sarah Lawton
	Harish Gupta	Tatiana M. Joyce	Theron Stephen Lay-Sleeper

School of Arts and Sciences

Candidates for Bachelor's Degrees

Ryan T. Le	John N. McDonald	Rebecca R. Nelson	Danielle M. Polland
Jonathan J. Lee	Alice M. McDonald Games	Madison H. Newbound**	Ryan J. Pollock**
Mara T. Lemesany	Emily Diane McDowell	Jacqueline Minh Ngo	Adiel Masako Pollydore
Pauline Leong Shiyi	Lawrence J. McGonigle	Aidan Nguyen	Dylan A. Pond
Kaley A. Leshem	Patrick Eamon McGrath	Yirat Nieves	Enxhi Popa
Taylor Nicole Levesque	Gracie C. McKenzie	George Eleanor Nink	Joshua D. Poretz
Emily Paige Lewis	Sabrina Sarah McMillin	Emily C. Nixon	Shawn Lehan Power
Derek Yan Ting Li	Samantha Alexis McPeck	Brittany Grace Norfleet	Emily Hennessey Price
Jenny S. Lidington	Thomas Charles Meade	Andrew S. Nunez	Joseph B. Price Jr.*
Shane M. Lieberman	Elizabeth R. Mealey	Virginia N. Oat	James R. Prosser
Sofia Linares	Camila A. Medina	Grace Ellen Goodman	Ziyuan Qin
Veronica Valente Little	Martha G. Meguerian	Oberhofer	Griffin Quasebarth
Hayden A. Lizotte	Mark K. Meiselbach	William C. O'Brien	Morgen J. Quintus
Christopher Lo*	Spencer Meldrum	James M. O'Donnell	Yaniv Rait
Anastasiya K. Lobacheva	Brett K. Mele	Jennifer Ann Oetter	Vishakha Ramakrishnan
Cameron B. Longyear	John A. Meleney**	Kelly A. O'Grady**	Kumar Ramanathan
Noel Lopez	Alexander N. Merberg	Goodness Olanike Olayiwola*	Saptak Ray
Jade Lu	Audrey Helen Michael	Victoria E. Oliva Rapoport	Garrett M. Read
Jessica W. Lu	Elena M. Michaels	Axel Siegrist Olson**	Arjun T. Reddy
Lillian Lu	Grace E. Michaels**	Craig Oliver Olynyk*	Katherine M. Reeder
Paige Meredith Lucas	Michael J. Miele	Misako Ono	Joseph S. Reiff
Matthew J. Luciani	John Paul Christian Milde*	Isabella L. Oriella	Samuel J. Reitzes
Anneliese Nora Luck	Ryan J. Millman	Tahlib A. Owens	Emily M. Rennert
Angelica G. Luna	Jacob P. Mills	MaAbena A. Owusu-Prempeh	Travis M. Reuther
Jane Elizabeth Lupica	Atif Hussain Minhas*	Nicholas J. Packs	Matthew W. Reynolds
Margaret S. Lydon	Carley Buchanan Minkler	Andrew N. Page	Justin T. Rheingold
Emily Louise Lynn	Alexandra Marie Minter	Lauren Elizabeth Paik	William James Richards
Anna K. Lyons	Natasha Mitra	Carolina Marie Palacios	Julia L. Richieri
Tara Maazel	Edward H. Mohr	George T. Pantazopoulos	Mason A. Richins
William P. MacLure	Eleanor D. Monroe	Jonathan R. Paradise	Christopher W. Rickard
Samuel Roberts Madden	Katelyn Ashley Montalvo	Raphael Jacob Parens	Lauren L. Ritter
Daniel Harry Madwed	Fabrice M. Montissol	Ryan Michael Parigoris	Lauren Rachel Ritterband
Jamie D. Maffeo	Da Young Moon	Hye Seon Park	Drew Zenni Robertson
Tyler L. Maher	Christina Hope Moore	Ji Won Park	Elizabeth V. Robinson
Shea Maloney	Kelsey A. Morehead	Sunah Park	Manuela Rojas*
Victoria Ann Manogue	Madison E. Morley	Kristine M. Parr	Gabriel G. Rojkind
Izel Maras	Jackson K. Morrow	Claire Duchein Parsons	Veronica Alma Rosario
Katherine M. Marchand	Magdalena A. Morrow	Emily Sarit Pascal	Molly Claire Rothschild
Julie W. Margolies	Julia George Morse	Kaitlyn M. Paston	Matthew Jerome Roy
Joseph E. Mark	Tara Kenzie Mount	Kira Beth Hoffman Patterson	Samuel C. Ruben
Ethan S. Marks**	Caroline C. Moy	Emma P. Peabody	Tessa R. Ruben*
Grace E. Marshall	Julius C. Moye	Damanpreet S. Pelia	Charles Jacob Rubin
Sophie S. Marshall	Nora Elisabeth Mueller	Sarah Perlman	Rebecca Deanne Rubin
Mercedes E. Martin*	Alexandra Bradford Chapman	Julie Christine Perrone	Valeria Ruelas
Michael Goldfarb Maskin	Munn	Paul M. Perrone	Thomas R. Ryan
Thomas E. Mason	Rohit Muralidhar*	Robert M. Persky	Dylan F. Saba
Tamara E. Masri*	Adam Christopher Nagy	Hannah Jane Peters	Marcos Sacal Slovik
Nathaniel Zieve Matthews	Cokie Mayenpu Nanka	Eric William Peterson	Michael D. Sack
Sidney C. May	Natalie Naor	Morgan Peterson	Mark Ellis Salander
Adele E. McAllister	Leila Ann Young Nashashibi	Carolyn A. Peyser	Nader Salass
Elizabeth Jacqueline McAvoy	Amir Nasr	Joseph Bezalel Philipson	Gustavo S. Santos
Margaret A. McCarthy*	Joseph A. Natale	Alisa D. Pickett	Alexandria J. Sarault
Kristin C. McConnell	Reilly A. Nathans*	Alison Rose Pinkerton	Akshay Savlani
Sarah A. McDaniel	Seth W. Navin	Cody B. Pixley	Jennine O. Sawwan
Connor S. McDavitt	Maya Navon	Caitlin Louise Lancaster Pohl	Joseph M. Sax

School of Arts and Sciences
Candidates for Bachelor's Degrees

Michela Jiajin Schena
Samuel E. Schieren
Alexander W. Schifter
Nicole R. Schilling**
Heidi Cora Schillinger
Patrick C. Schmidt**
Raphael S. Schmutzer
Alison Edricks Schnitzer
Christopher J. Schoenhut
Sophia Amanda Schonfeld
Laura R. Schrier
Claire E. Schupmann
Dorie K. Schwartz
Zachary M. Schweitzer
Adriana Sclafani
Anna Rose Seeman
Esra Sefik
Jennifer Ann Seidel
Sofie M. Seiden
William B. Sellers
Joshua A. Sennett
Sarah E. Serrano
Sarah Zhi-Ming Seto
Anushi Shah
Aliza Rose Shapiro
Elana A. Shapiro
Stephanie Nassrene
Sharabianlou
Prachi Sharma
John W. Shepard**
Elizabeth H. Shereff
Henning Jeremy Shih
Marian O. Shtyrkov
Lily A. Sieradzki
Gordon H. Silverman
Anna Simonovsky
Andrea C. Simons
Wylan Richard Simpson
Lenea Sims
Jyot H. Singh
Simran Singh
Parker D. Smith
Matthew Bryan Soble
Robert Sok
Patricia A. Solleveld
Byung Hee Son**
Ruben Dax Sonz-Barnes
Reid A. Spagna
William Scott Spear
Benjamin J. Spevack
Thomas F. Stack
Emily Etsu Stein
Julia M. Stein
Rae Claire Steinbach
Arielle Hannah Steinhart

Laura G. Steinmetz
Jennifer Nicole Straitz
Jolie Alison Straus
Taylor M. Strelevitz
Safiya Subegdjo
Jared H. Sullivan
Santosh Swaminathan
Yasmine Tamar Swanson
Fariya Syed-Ali
Maya Amanda Taft-Morales
Brian P. Tan
Max D. Tanguay-Colucci
Joseph William Taylor*
Lauren Wolk Taylor
Daniel Teller
Stephanie Tercero
Jordan Alyssa Thaler
Carter N. Thallon
Shan Zhi Thia
Gabrielle M. Thomas
Ariel Thompson
Shaina A. Thompson
Julia R. Timerman
Jacqueline M. Tissiere
Nakami Tongrit-Green**
Sean A. Toomey
Maceo C. Torres-Trujillo
Stephany YuAnn Tsao
Daniel G. Turkel
Emma B. Turner
Silvia E. Turney
Clare Haley Twitchell-Heyne
Isabella Francesca Ulloa
Cameron Uslander
Zoe Xiuha Uvin
Ruby Shannon Vail
Anna Ruth Vanderspek
Goldh mong S. Vang
Erika Noelle Vázquez
Vanessa K. Vecchiarello
Kelly F. Vieira
Zobella Brazil Vinik
Isabelle A. Vrod
Robert E. Wallace
Melissa Y. Wang
Xuan Wang
Joel M. Wasserman
Asantewa N. Watkins
John L. Watterson
Nina G. Watts*
John J. Wawer
Julia Mason Wedgle
Michael Cameron Weinberg
Kate Weine
Mishelle Weinerman**

Rachel Elizabeth Weinstock
Elise A. Weir
Lesley Paige Wellener
Florence L. Wen
Jacob K. Wessel*
Andrew J. White
Jasmine T. White
Eric R. Wilkenfeld
Colby Lane Wilkinson
Dylan Rhys Williams**
Emily Anne Williams
Nathaniel G. Williams
Noah David Williams
Samuel H. Williams
Carolyn A. Winslow
Margaret J. Wiryaman**
Ethan Wise
Gregory J. Witz
Jonathan D. Wolf
Sophie N. Wolfe
Jamie H. Wollum
Claire L. Woolley*
Stephen G. Wright
Lily H. Wu
Shang-Ming Wu
Il Soo Yang
Karoliina Xue Yang
Marc Shepard Yarmoff
Rebecca L. Yau*
Jared P. Young
Amanda V. Yuan
Michelle Tamar Zackin
Alexandra Zeitouni
Jonathan O. Zfira
Rachel Sylvie Zimmer
Gabiella Renata Zoia
Samuel E. Zollman
Alexander E. Zorniger

BACHELOR OF SCIENCE
Jeffrey Jan Aalberg Jr.
Catherine C. Abbot
Abdurrahman Abdurrob
Kayley N. Abell-Hart
Helen Achwei**
Michael Peter Acquafredda
Boyuu Ai
Rachelle Elizabeth Alfred
Crystal C. Anagnostopoulos
Darcy M. Anderson
Laura P. Aravena
John T. Armstrong
Kyle Marcus Aronson
Samuel R. Aronson
Mica Lee Baevsky

Nathaniel Bailey**
Annirudh Balachandran
Madeleine AZ Ball
Timothy Arjun Baloda*
Michael A. Bamkole*
Lily Suzanne Barnard
Benjamin D. Barnes
Emily M. Barns
Kelsey E. Barton**
Giulio T. Batterman
Elizabeth Saunders Bell
Evan M. Bell
Ann Thomson Bellinger
Julia Gail Bendon
Derek J. Benoit
Alison M. Berman
Mark Joshua G. Bernardo
Stacey Luen Bevan
McCall Katherine Bliss
Ayodele A. Bond
Nicholas Cain Boswell
Daniel Robert Bottino
John S. Bradley
Andrew R. Braren
Matthew A. Brenman
Andrew R. Brieff
Jared Morris Bronen
George Samuel Brown
Jordan R. Brown
Samuel E. Brown
Monica Zoe Brown-Ramos
John J. Budrow
Cassie E. Burns**
Zachary Butzin-Dozier
Megan M. Byrne
Erin J. Callahan
Sheila Callahan-Victore
Sabina Campero
Anthony Francesco Cannistra
Vincent James Carbone
Matthew Ralph Cardarelli
Hannah Dayle Carlin
Diego L. Carranza
Carter B. Casey
Gabrielle Rose Cella
Alice E. Chan
Nicole W. Chan
Jessie G. Chapman
Michael Scott Char
Enshu Singh Chawla
Dennis Jinlone Chen
Kaiyun Chen
Ke Chen
Molly Megha Chirunomula
Justin Choi

School of Arts and Sciences

Candidates for Bachelor's Degrees

Leo Y. Choi	Kelsey S. Gilchrist	Emi J. Komatsu	Kento Nakamura
Anne P. Choong**	Peter B. Gill	Rachel Elizabeth Korus	Emily Neale
Christopher Daniel Chou**	Sloane Ann Glass*	Kevin W. Kron	Paige E. Negoro
Stephanie F. Clarke	Arshiya Goel	Carla Kruyff Arciniega	Alexandra Clare Nemeth
Shea K. Clark-Tieche	Julia L. Goldberg	Allison Lynn Kuperman	Anne L. Nero
Valerie Christine Cleland	Jeremy M. Goldman**	Sonja Kristiina Kytömaa	Ariana Rachel Nestler
Kara A. Cochran	Keri Michele Golembeski	Gabriel Lara	Shriya Kashiprasad Nevatia
Jeneice Mia Collins	Mario Gomez-Hall	Charles B. Larcom IV	Elwin Ng
Andrea Sloneker Compton	Ilan N. Gray	Walt S. Laws-MacDonald	Reyna Elisa Niner*
Alison M. Conca-Cheng	Catharine Suzette Greer	Alexander R. LeBlanc	Danna NiSai
Craig Warren Cooper**	Lianne A. Griffin	Brenda Lee	Joshua Norville
Cyrus B. Cousins	Anzu Hakone	Karen Lee	Matthew M. O'Connor
Darcy C. Covert	Katherine C. Hambleton	Ameya A. Lele	Harrison T. Odaniell
Julie C. Cox	Christopher J. Hamblin	Tiancheng Li	Danielle Louise O'Farrell
Amadou S. Crookes	Alice Alexandra Haouzi	Li Min Liang	Kurt B. Oleson
Ian B. Cross	Gregory A. Hardy	Bernita Ling	Shoshana Emily Oppenheim
Isabel Arellano Cuervo	Christina N. Harvey	Jacob William Lipson	María Ordovás-Montañés
Vivian Cung	Grace K. Hayes-Larson	Baolong Liu	Sarah Elizabeth Orloff-Parry
Rebecca Ann Czaja	Weixuan He*	Edward William Lowe	Andrew LT Osborne*
Nicole A. Dahan	Daniel Heller	Katharine Elizabeth Lynch	Raphael A. Osorio
Luke G. Dahill	Samuel A. Helrich	Nicholas James Macaluso	Lauren E. Oswald
Paige K. Dahlman	Elena C. Hemler	Daniel A. Macdonald	Marshall H. Pagano
Jaclyn Marie Danko	Chelsea Diane Hicks	Melissa Jane Somerton	Sophia M. Panuthos
Landon J. Davis	Christopher John Higgins	MacEwen*	Ani Elizabeth Papazian
Juan Carlos Delgado	Lesya A. Horyn	Adam James MacNeill	Raquel Papu**
Priyanka R. Dharampuriya	Wayne L. Hosley Jr.	Divina M. Mahtani	Kyle J. Parzich
Katelyn M. DiBenedetto	Dana Howe	Sara Johanna Makaretz*	Amar Jatin Patel
Kali A. DiGate	Shuyuan Hu	Elizabeth Marie Maloney	John D. Patterson
Ha Do	Yun Huang	Philippe E. Maman	Christopher W. Penny
Rachel J. Doyle**	Emma E. Husted-Sherman	Joshua P. Manning**	Kevin A. Perez
Jennifer N. Dranetz	Andrew T. Hyde	Sarah Ann Marakos	Leah C. Petrucelli
Colleen Duggan	Jessica Ingrum	Emma Makin Marshall**	Daniel M. Pickar
Bryan Dumond	Sarah Nathalie Innes-Gold	Cheyenne Elise Martinez	Ayal Zev Pierce
Arjun Dutta	Charles L. Inouye	Robert J. Mathai	Dominique Denise Anne Pincot
Hanna Yonit Ehrlich	Kirk G. Jackson	Cristen N. Mathews	Christopher Hans Pires
Sophia A. Epstein	Rachael Lee Kiaimakani Jackson	Punit N. Matta	John K. Plantamura
Mark W. Farha	Adam M. Jacob	Taylor Kim Maykranz	Robert J. Plummer
Emily Mary Farrell	Gabriel D. Jacobs	Christopher Francis McCain	Shirish Pokharel
Alexandra C. Farris	Ellen M. Jacobson	Ian Deryck McConnell**	Mary Porter
Daniela Alejandra de las Mercedes Febres-Cordero Garcia	Scott M. Jacobson	Colin James McCrory	Julian Charles Post
Michael R. Ferdico	Michael Buchanan James	Julia Yuka McDaniel	Joseph T. Poupard
Benjamin Thomas Ferris	Andrew Jang*	Meaghan Kathleen McGoldrick	Sarah F. Pratt
Evan P. Fincher	Merek G. Johnson	Joshua A. McLinden	Benjamin J. Preis
Cameron L. Fisher	Allison Laura Jorgensen	William Roderick McNeil**	Samuel M. Purcell
Elizabeth A. Fisher	Gabriel L. Joseph	Emily Rose Melick	Samujjal Purkayastha**
Leslie-Anne Y. Flego	Hayley A. Kanner	Andrew J. Mendelsohn	Elizabeth Quaid
Brendan I. Fleig-Goldstein	Hayley A. Kanner	Joshua C. Mermelstein	Emily S. Quigley
Brenda Lianne French	Layne M. Keating	Mahlet Meshesha	Zaid Riaz Qureishi
Shana M. Friedman	Brianna F. Keenan	Chinami E. Michaels	James J. Radochia
Hannah D. Furgang	Johnathan Ramsey Kent	Dixon Minnick	Rebecca Christine Rago
Elizabeth S. Gall	Sara June Khosrowjerdi	Andrea You-Jeong Moon	Anjali S. Rajaratnam
Rachel M. Gallimore	Sara June Khosrowjerdi	Summer Ashlee Morrill	Rohan Rao
Samuel J. Garfield	James Wesley Kiefner	Rachel E. Moss	Ariel A. Rascoe
Katherine J. Gawlas	Tony Jaewon Kim	Jessica Lee Mow	Louis Ryan Rassaby**
	William Koerner Kite	Steven C. Mullahoo	Alek Shanbar Razdan
	Lila S. Kohrman-Glaser	Dylan J. Murphy	
	Julianna Liu Ko		

School of Arts and Sciences

Candidates for Bachelor's Degrees

Pedram Y. Razghandi	Samantha Sliwinski	Jenna M. Wick
Sarah Camille Reed	Benjamin H. Smith	Brian M. Williamson
Marcy S. Regalado	Thomas J. Snarsky**	Rachel Jennifer Wiskind
Matthew Harold Reilly	Zoe L. Sobin	George Nicholas Wojcik
Bradley I. Reinfeld	Gabriel Sabbaj Spieler	Chioma L. Woko
Nikolai E. Renedo	Emily Forsythe Steliotes	Andrew J. Wong
Mara Jessie Rettig**	Isabella Stelle**	Matthew B. Wong
Salvatore J. Revetta	Kevin Noel Stine	Kelly Blair Woodruff
Nicholas Brooke Richard	Victoria J. Stoj	Kezhi Wu*
Rachel D. Rivero	Peter G. Stone	Rina Wu
Dane Christopher Roberts	Joseph P. St. Pierre	David Amichai Wulf
Jovi D. Rodriguez	Alexandra Christine	Megan Wyllie
Lindsay Elizabeth Rogers	Santamaria Strandberg	Rui Xiao
Gloria Inés Rosado	Thomas Stark Lawson	Weiyi Yvonne Xiong
Aaron Dov Roseman	Strassner	Zesheng Xiong
James Sackett Roseman	Anne Elise Stratton	Mengdi Xu
Gabriel R. Rothman	Stephanie Lauren Straus	Makoto Yamamoto
Robert W. Ruenes Jr.**	Brendan P. Sullivan	Isabel A. Yannatos
Brittany R. Ruhland	Helen E. Suntag	Allan Lee Yau
William Russack	Allie Leora Surchin	Daiva Yee
Emily Rose Russo	Jessica Lynne Surgenor	Charles Yang Yi
Matthew J. Ryan	Eriks J. Svarcbergs	Rory D. Young
Christelle Grace Salomon	KwanKi Tang	Corinne A. Zahlis
Alexandra V. Salvatore	Victoria Eileen Tang	Adam Zakaria
Neha Sandeep	Connor M. Taylor	Lawrence H. Zhang
Adrián José Santiago Ortiz	Kian M. Tehranchi	Anna Mo Zhou
Erica Jayde Santos	Paul W. Templeton	Carrie E. Zimmerman
Carolyn M. Saund	Heather L. Thompson	Glen Michael Zinck
Keith W. Saver	John P. Thompson	
Angus J. Schaefer	Matthew Robert Thompson	
Anschel Montana Schaffer-	Stephen Ambrose Thompson	
Cohen	Katherine Edwards Titus	
Derrek A. Schartz II	Elizabeth Tkachenko	
Michael D. Schneider**	Eric I. Glickman-Tondreau	
Jason L. Schneiderman	Phi V. Tran	
Ryan P. Schumacher**	Abydjana R. Tresalus	
Cameron Tov Seitzman	Jillian G. Turner	
Jessica L. Serrino**	Varun K. Vadlapatla	
Vikas S. Sethi	Jahni Amrish Vaidya	
Kinjal Shah	Tyler James Voigt	
Michelle Shah**	John Kyle Volpe	
Anoushka D. Shahane	Charles D. Vrettos	
Anjali K. Shankar	Anne-Marie Phuong-Anh Vu	
Alex Paul Sheltzer	Kelsey L. Wade	
Benjamin E. Sherman	Thomas R. Walker	
Justin K. Shiiba	Phoebe Walsh-Costello	
Adam Charles Shoemaker	Tiffany Lu Wang	
Sara Shteyman	Yijia Wang	
Alexander Lucas Myerscough	Kenneth Hunter Wapman	
Siegel	Simon A. Warchol	
Ashley Emily Siegel	Laura Anne Washburn	
Michael W. Silverblatt	Philip Waterman	
Richard Siu**	Elizabeth D. Webber-Bruya	
Erin M. Skeens	Hayley Taryn Welsh	
Jordan W. Skeens*	Viktor O. Wettergren	
Isabella Slaby	Melissa A. White	

School of Engineering

Candidates for Graduate Degrees

Doctor of Philosophy

Eliyar Asgarieh**

Civil and Environmental Engineering
B.S., Sharif University of Technology, Iran
M.S., Sharif University of Technology, Iran

Matthew D. Becker

Civil and Environmental Engineering
B.S., University of Missouri
M.S., Tufts University

Iman Behmanesh

Civil and Environmental Engineering
B.S., Sharif University of Technology, Iran
M.E., Amirkabir University of Technology, Iran

Dominick John Blasioli IV

Biomedical Engineering
B.S.CH.E., Tufts University

Brent B. Boehlert**

Civil and Environmental Engineering
B.A., Dartmouth College
M.S., Oregon State University

Mohammadreza Doostmohammadian

Electrical Engineering
B.S., Sharif University of Technology, Iran
M.S., Sharif University of Technology, Iran

Chandler M. Downs*

Electrical Engineering
B.S.E.E., Tufts University
M.S., Tufts University

William Hastings Farmer**

Civil and Environmental Engineering
B.A., Boston University
M.S., Tufts University

Chen Gao

Electrical Engineering
B.S., Beijing Normal University, China
M.S., Polytechnic Institute of New York University

Ariel Ilana Horowitz

Chemical Engineering
B.S., Swarthmore College

Rodrigo R. Jose**

Biomedical Engineering
B.S., University of Massachusetts Amherst
M.S., Tufts University

Shideh Kabiri Ameri Abootorabi

Electrical Engineering
B.S., Islamic Azad University, Iran
M.S., Islamic Azad University, Iran

Lisa Steigerwalt Lam**

Mechanical Engineering
B.A., Wellesley College
B.S., Massachusetts Institute of Technology
M.S., Massachusetts Institute of Technology

Alexander Liss

Civil and Environmental Engineering
B.S., Leningrad State University, Russia
M.B.A., Babson College

Ali Mirvakili**

Electrical Engineering
M.E., Khajeh Nasir Toosi University of Technology, Iran

Alexander Nicholas Mitropoulos

Biomedical Engineering
B.S.BM.E., Tufts University

Anjuliee M. Mittelman

Civil and Environmental Engineering
B.S., Queen's University, Canada
M.S., Tufts University

Pooria Mostafalu

Electrical Engineering
B.S., Khajeh Nasir Toosi University of Technology, Iran
M.S., Iran University of Science and Technology

Jincheng Pang

Electrical Engineering
B.E.T., Huazhong University of Science and Technology, China
M.E., Chinese Academy of Science

Kyoungchul Park

Electrical Engineering
B.S., Yonsei University, Republic of Korea
M.S., Yonsei University, Republic of Korea

Evan M. Peck*

Computer Science
B.S., Gordon College
M.S., Tufts University

Amrit Sagar**

Mechanical Engineering
B.E., Indian Institute of Technology
M.E., Indian Institute of Technology

James Kenneth Sims**

Chemical Engineering
B.S., Northeastern University

Chirag C. Sthalekar

Electrical Engineering
B.E.T., University of Pune, India
M.S., George Washington University

School of Engineering

Candidates for Graduate Degrees

Ehsan Ullah*

Computer Science
B.S.E.E., Lahore School of Engineering and Technology, Pakistan
M.E., Lahore School of Engineering and Technology, Pakistan

Mona Yousofshahi**

Computer Science
B.S., Shahid Beheshti University, Iran
M.S., Iran University of Science and Technology

Rui Zhang*

Mechanical Engineering
B.E., Shandong University, China
M.S., Tufts University

Master of Engineering**Joshua V. Arias****

Chemical Engineering
B.S., Worcester Polytechnic Institute

Patrick R. Boyle

Bioengineering
B.S., Worcester State University

Georgi S. Chaykov

Civil and Environmental Engineering
B.S., Wentworth Institute of Technology

Michael Chakming Chu

Chemical Engineering
B.S.CH.E., Tufts University

Alvaro Jose Del Solar**

Mechanical Engineering
B.S.M.E., Tufts University

James C. Fisher**

Bioengineering
B.S., Virginia Polytechnic Institute and State University

Robert Paul Gagliard

Mechanical Engineering
B.S., Wentworth Institute of Technology

Daniel S. Hurwit**

Bioengineering
B.S., Tufts University

Marc Neshan Khederian**

Civil and Environmental Engineering
B.S., Wentworth Institute of Technology

Benjamin Edward Parkhurst**

Bioengineering
B.S., Worcester Polytechnic Institute

Achira Shah Pierce

Civil and Environmental Engineering
B.S., Case Western Reserve University
M.S., Case Western Reserve University

Christopher D. Proulx**

Biomedical Engineering
B.S., Northeastern University

Scott Benjamin Schreiber

Civil and Environmental Engineering
B.S.C.E., Tufts University

Mark A. Spadafora**

Mechanical Engineering
B.S., Massachusetts Institute of Technology

Kim R. Tooker

Bioengineering
B.S., Northeastern University

Feng Wang

Civil and Environmental Engineering
B.S., Ningbo University, China

Michael A. Weinstein

Biomedical Engineering
B.A., Bard College

Stephen Eric Wilson

Bioengineering
B.S.CH.E., Tufts University

Daniel B. Xu

Bioengineering
B.S.CH.E., Tufts University

Master of Science**Touhid Ahamed**

Civil and Environmental Engineering
B.S.C.E., Khulna University of Engineering & Technology,
Bangladesh

Joy Adebola Ajayi-Carrier

Bioengineering
B.A., Syracuse University

Ian M. Altgilbers

Computer Science
B.S.E.P., University of Illinois at Urbana-Champaign

Carlos Luis Arellano*

Biomedical Engineering
B.S., Ateneo de Manila University, Philippines

Sinan W. Ashkouri**

Electrical Engineering
B.S., Wentworth Institute of Technology

Steven C. Bench**

Biomedical Engineering
B.S., University of New Hampshire

Bradford M. Berry*

Civil and Environmental Engineering
B.S., University of Vermont

School of Engineering

Candidates for Graduate Degrees

Cameron Reid Bradley

Civil and Environmental Engineering
B.S.C.E., Tufts University

Priscilla E. Briggs

Computer Science
B.S., University of Massachusetts Amherst

Joseph E. Brown*

Bioengineering
B.A., Tufts University

Daniel M. Catanzano*

Mechanical Engineering
B.A., Clark University

Liangwang Chi**

Electrical Engineering
B.S., Xiamen University, China

Bryan Young Jun Choi**

Biomedical Engineering
B.S.C.H.E., Tufts University

Eric L. Coopey**

Computer Science
B.S., Pennsylvania State University
M.S., Case Western Reserve University

Sarah Marie Coppola

Human Factors
B.S., Northwestern University

Laura Elizabeth Corlin

Civil and Environmental Engineering
B.S., Tufts University

Karl Cronburg

Computer Science
B.S., Bucknell University

Hao Cui

Computer Science
B.E., Beijing Institute of Technology, China
M.E., Beijing Institute of Technology, China

Nicole Antonia Danek**

Biomedical Engineering
B.S., University of Massachusetts Amherst

Katherine E. Darveau

Human Factors
B.S.M.E., Tufts University

Sara E. DeVore**

Mechanical Engineering
B.S., University of Notre Dame

Nikolaos Dimitrakakis**

Biomedical Engineering
B.S., Aristotle University of Thessaloniki, Greece

Gregory J. Duane*

Mechanical Engineering
B.S., Rensselaer Polytechnic Institute

Yader E. Duenas Miranda

Bioengineering
B.E., National University of Engineering, Peru

Matthew R. Dunlap*

Computer Science
B.S., Colorado State University

Borko Eleta**

Electrical Engineering
B.S., Wentworth Institute of Technology

Saad Farooq**

Computer Science
B.S.E.E., NED University of Engineering and Technology, Pakistan
M.S., Carnegie Mellon University

Xian Feng**

Computer Science
B.E., Huazhong University of Science and Technology, China
M.S., Carnegie Mellon University

Kyle R. Flood

Chemical Engineering
B.S.C.H.E., Tufts University

Jonathan Edward Foley

Electrical Engineering
B.S., Boston University

Inbar Fried

Computer Science
B.A., Tufts University

Jay Renaldo Gomes*

Mechanical Engineering
B.S.M.E., Tufts University

Kaori Lynn Graybeal

Biomedical Engineering
B.S., Washington State University

Akash Gupta*

Human Factors
B.E., University of Illinois at Urbana-Champaign

Daniel Gutiérrez Delgadillo*

Mechanical Engineering
B.S., Monterrey Institute of Technology, Mexico

Dylan S. Haas**

Biomedical Engineering
B.S.C.H.E., Tufts University

Ayman A. Halaseh

Civil and Environmental Engineering
B.S., Jordan University

School of Engineering

Candidates for Graduate Degrees

Timothy H. Hellickson*
Mechanical Engineering
B.S.M.E., University of Idaho

Matthew I. Hepburn
Computer Science
B.A., University of Massachusetts Boston

Samantha B. Higer
Mechanical Engineering
B.S., Washington University in St. Louis

Samuel W. Hincks**
Computer Science
B.S., Hamilton College

Dini Hu
Electrical Engineering
B.E., Southwest Jiaotong University, China

Hu Huang
Computer Science
B.S., Binghamton University

Andrew Harrison Hubble
Mechanical Engineering
B.S., Rose-Hulman Institute of Technology

Murugeswari Issakkimuthu**
Computer Science
M.S., Bharathidasan University, India

Yang Jin
Mechanical Engineering
B.E., China Institute of Meteorology

Paul F. Kelley Jr.
Mechanical Engineering
B.S., Boston University

Susanne Nadja Kharraz-Post
Computer Science
B.A., University of Regensburg, Germany

Amy Christine Kline*
Mechanical Engineering
B.S., Boston University

Jen-yu Lan*
Biomedical Engineering
M.D., Chang Gung University, Taiwan

Jianying Li
Computer Science
B.S., Inner Mongolia University, China

Abigail S. Licht
Electrical Engineering
B.A., Mount Holyoke College

Daniel J. Litton
Civil and Environmental Engineering
B.S.C.E., University of Rhode Island

Leonardo Andres Madariaga
Human Factors
M.S., Federico Santa Maria Technical University, Chile

Stephen McDonald
Computer Science
B.S., Loyola University Maryland

Daniel P. McGuane
Computer Science
B.B.A., Villanova University

Lajja Surendrakumar Mehta
Human Factors
B.E., Gujarat University, India

Andrea Ribaya Mercado
Civil and Environmental Engineering
B.S.C.E., Tufts University

Francesca Odell Minervini
Mechanical Engineering
B.S., University of Vermont

Katherine Marie Munson
Civil and Environmental Engineering
B.S., Brigham Young University

Eric K. Murray
Computer Science
B.A., Hamilton College

Christopher R. Nehme**
Mechanical Engineering
B.S., Boston University

Ryan Tripp Nelson*
Mechanical Engineering
B.S.M.E., Tufts University

Diogenes A. Nunez**
Computer Science
B.A., Williams College

Hassan Oukacha*
Electrical Engineering
B.S.E.E., Tufts University

Pandhita Pochanard*
Mechanical Engineering
B.S.M.E., University of Sydney, Australia

Katherine Polido
Mechanical Engineering
B.S., St. Lawrence University

School of Engineering

Candidates for Graduate Degrees

Tianqi Qu*

Civil and Environmental Engineering
B.S.C.E., Chang'An University, China

Matthew J. Ramos*

Civil and Environmental Engineering
B.A., Bowdoin College

Varuna Madhusudan Rao

Biomedical Engineering
B.S., Boston University

Alexandra J. Reiff*

Civil and Environmental Engineering
B.S., Northeastern University

William K. Richard**

Computer Science
B.A., Bowdoin College

Anthony M. Rinaldi*

Biomedical Engineering
B.S., Boston University

Andrew R. Roland**

Civil and Environmental Engineering
B.S., Colby College

Marya Hart Schnedeker

Human Factors
B.S.M.E., Tufts University

Alexander Michael Schultz

Computer Science
B.S., University of Massachusetts Amherst

Jessica M. Scolnic

Mechanical Engineering
B.S.M.E., Tufts University

Michael A. Sellitto

Civil and Environmental Engineering
B.S., Emmanuel College

Anders E. Simpson-Wolf**

Electrical Engineering
B.S.E.E., Tufts University

Daniel L. Smoot

Biomedical Engineering
B.A., Connecticut College

Joshua D. Spitzberg*

Biomedical Engineering
B.S., Columbia University
M.S., Boston University

Carolyn C. Talmadge*

Civil and Environmental Engineering
B.A., Susquehanna University

Aaron C. Tietz**

Computer Science
B.A., University of Illinois at Urbana-Champaign
M.A., Tufts University

Zachary Lukas Tochka**

Biomedical Engineering
B.S., Boston University

Brandon William Udelhofen*

Civil and Environmental Engineering
B.A., Tufts University

Guvenc Usanmaz*

Computer Science
B.S., Anadolu University, Turkey

Theodore William Vandenberg

Bioengineering

Kenneth Vandevoordt**

Mechanical Engineering
B.S., Boston University

Friedrich Leopold Luciano Alviano von Flotow

Biomedical Engineering
B.S., Oregon State University

Qianwen Wan

Electrical Engineering
B.E., Wuhan University of Technology, China

Hui Wang

Computer Science
B.E., Sun Yat-sen University, China

Qianrui Wang**

Biomedical Engineering
B.S., Ocean University of China

Leland K. Wong*

Bioengineering
B.S., University of California at Berkeley

Jayme Raelynn Woogerd**

Computer Science
B.A., Bowdoin College

Yuqi Xian

Computer Science
B.S., Ball State University

Yaping Xiao**

Computer Science
B.S., Peking University, China
M.S., Peking University, China
Ph.D., Harvard University

Luqi Yan

Mechanical Engineering
B.S., East China University of Science and Technology

School of Engineering

Candidates for Graduate Degrees

Fan Yang
Electrical Engineering
B.S., University of Science and Technology of China

Lurong Yang**
Civil and Environmental Engineering
B.E., Nankai University, China

Yingzhou Yu
Electrical Engineering
B.E., University of Science and Technology of China

Shahab Yunus
Computer Science
B.S., University of the Punjab, Pakistan

Enhao Zhao*
Computer Science
B.E., Jinan University, China

Minghuan Zhao
Electrical Engineering
B.E., Xidian University, China

Master of Science in Engineering Management

Robert L. Adamson**
Engineering Management
B.S., Rensselaer Polytechnic Institute
M.S., Pennsylvania State University

Santiago Esteban Alvarado Carrasco
Engineering Management
B.E., Army Polytechnic School, Ecuador

Christopher Annibale
Engineering Management
B.S., University of Maryland

Maria Fernanda Barrett*
Engineering Management
B.S., University of Southern California

Conor P. Beote
Engineering Management
B.S., Wentworth Institute of Technology

Karl Edward Berger*
Engineering Management
B.S., United States Air Force Academy

Deepak M. Bhagia
Engineering Management
B.S., University of Pune, India

Christopher Mark Boger*
Engineering Management
B.S., Boston University

Joshua K. Boisclair*
Engineering Management
B.S., Roger Williams University

Scott Matthew Bookman
Engineering Management
B.S., University of Vermont

Jennifer Marcelle Braggin*
Engineering Management
B.S., Lehigh University
M.S., Rensselaer Polytechnic Institute

Brian P. Burke**
Engineering Management
B.S., Massachusetts Institute of Technology

Kevin M. Carter
Engineering Management
B.S., University of Connecticut

Eric Jay Chiang
Engineering Management
B.S.C.P.E., Tufts University

Louis M. Colon Jr.
Engineering Management
B.S., University of Massachusetts Boston

Matthew Allen Coryea
Engineering Management
B.S., Cornell University

Michael J. Cuff II
Engineering Management
B.E.T., Wentworth Institute of Technology

Christopher M. Cummings*
Engineering Management
B.S., University of Rochester

Meredith G. Cunha
Engineering Management
B.S., Massachusetts Institute of Technology
M.S., Massachusetts Institute of Technology

Daniel Richard Der Marderosian
Engineering Management
B.S.M.E., Tufts University
M.S., University of Washington

Nisarg Desai
Engineering Management
B.E., University of Mumbai, India
M.S., University of Southern California

Derek Ryan Deskins
Engineering Management
B.S., Northeastern University

Sahidya Devadoss
Engineering Management
B.E., Anna University, India

School of Engineering

Candidates for Graduate Degrees

Poornima Devaraj*

Engineering Management
B.E.T., Anna University, India

Cees van Eijk

Engineering Management
M.B.A., Northeastern University

Timothy Joseph Ekey*

Engineering Management
B.S., University of Massachusetts Dartmouth

Ryan J. Flood

Engineering Management
B.S.M.E., Tufts University

Jason A. Fonseca**

Engineering Management
B.S., Wentworth Institute of Technology

Benjamin Goodrich**

Engineering Management
B.S., Carnegie Mellon University
M.S., Tufts University

Alexandra Elizabeth Guernon

Engineering Management
B.S.M.E., Union College

Shu Han

Engineering Management
B.S., University of Connecticut
M.S., University of Connecticut

Stephen M. Harasim

Engineering Management
B.S.CH.E., Cornell University

Azadeh Haratian

Engineering Management
B.S., Yazd University, Iran
M.E., Islamic Azad University, Iran

Cecilia A. Heredia*

Engineering Management
B.S., University of Massachusetts Dartmouth

Jeremy Edward Jo**

Engineering Management
B.S.M.E., Tufts University

Jael Jose

Engineering Management
B.S.E.E., Tufts University

Vicken Antranik Khatchadourian*

Engineering Management
B.S., Boston University

Sophia R. LaRoche

Engineering Management
B.S., Suffolk University

Stephen M. LeBlanc*

Engineering Management
B.S., University of Massachusetts Amherst

Shane Lentini**

Engineering Management
B.S., Northeastern University

Ilan Marshall Levin

Engineering Management
B.S., Worcester Polytechnic Institute

Corey Alexander Libby**

Engineering Management
B.S., Wentworth Institute of Technology

Stephen R. Lisa

Engineering Management
B.S., Northeastern University

Besian Luga

Engineering Management
B.S., University of Massachusetts Amherst

Timothy G. Malcolm

Engineering Management
B.S., Wentworth Institute of Technology

Imran Malek

Engineering Management
B.S., Worcester Polytechnic Institute

Gary Marinelli

Engineering Management
B.B.A., Northeastern University

Debra Rubin Mascara*

Engineering Management
B.A., Tufts University

Lorraine E. Mathis

Engineering Management
B.S., University of Massachusetts Amherst

Richard Andrew Matson

Engineering Management
B.S., Merrimack College

William McFarland

Engineering Management
B.S.M.E., Tufts University
M.S., Tufts University

Jay A. McNamara

Engineering Management
B.S., Tufts University

Matthew Joseph McVey*

Engineering Management
B.S., Tufts University

School of Engineering

Candidates for Graduate Degrees

Tejal A. Mehta**
Engineering Management
B.S., Drexel University

Brian J. Mello
Engineering Management
B.S., University of Massachusetts Lowell

Patrice Yvonne Metcalf-Putnam*
Engineering Management
B.S., University of Iowa

Matthew P. Meuse
Engineering Management
B.S., Wentworth Institute of Technology

Ahmed Moussaoui**
Engineering Management
B.S., Wentworth Institute of Technology

Kevin Patrick Murphy*
Engineering Management
B.S., University of Massachusetts Amherst

Manoj Nair
Engineering Management
B.E.T., University of Calcutta, India
M.S., Boston University

Corey F. O'Connor
Engineering Management
B.S., Clarkson University

Liam J. O'Shea*
Engineering Management
B.S.M.E., Trinity College, Ireland

Coleman Peters Parker*
Engineering Management
B.S., University of Pennsylvania

Susan Marie Peterson
Engineering Management
B.S., Boston College

Steven B. Pina
Engineering Management
B.S., New England Institute of Technology

Laura K. Ploude
Engineering Management
B.F.A., Florida International University

Rhiannon B. Quirk*
Engineering Management
B.S.CH.E., Northeastern University

Matthew F. Ringel*
Engineering Management
B.S., Columbia University

Scott S. Rioux**
Engineering Management
B.S., Rochester Institute of Technology

Rene R. Robert*
Engineering Management
B.S., University of Massachusetts Amherst

Michael D. Ruffo
Engineering Management
B.S., University at Buffalo

Scott M. Rydbeck
Engineering Management
B.E., Calvin College

Elizabeth Ann Sekerak
Engineering Management
B.S., Gannon University

Nadia Carolina Seren Villanueva
Engineering Management
B.S., Central American Technological University, Honduras

Megan E. Seymour
Engineering Management
B.S., University of Massachusetts Amherst

FNU Shwetha B M*
Engineering Management
B.E., Visveswaraiah University, India
M.S., Manipal Academy of Higher Education, India

Jamie Lars Silva**
Engineering Management
B.S., University of Massachusetts Amherst

Rebecca E. Simpson
Engineering Management
B.S.E.E., Tufts University

Matthew F. Snitowsky**
Engineering Management
B.S.M.E., California Polytechnic State University, Pomona

José Tomás Sucre
Engineering Management
B.S.C.E., Central University of Venezuela

Yijie Sun
Engineering Management
B.E., Wuhan University of Technology, China

Erik D. Surface*
Engineering Management
B.A., Denison University

Jenna Tartaglino
Engineering Management
B.S., Eastern Connecticut State University

School of Engineering

Candidates for Graduate Degrees

John P. Thornton*

Engineering Management
B.S., Clarkson University

Jimmy C. Tran

Engineering Management
B.S., University of Massachusetts Amherst

Badhri N. Uppiliappan*

Engineering Management
B.E.T., Regional Engineering College, India
M.S., University of Tennessee, Knoxville

Jessica E. Uralil

Engineering Management
B.S., University of California at Santa Barbara

Alex Veprinsky

Engineering Management
B.S., Technion-Israel Institute of Technology

Jeremy M. Wahlman-Krogh

Engineering Management
B.S., Boston University

Daniel J. Wilkens

Engineering Management
B.S., Rensselaer Polytechnic Institute

Dylan E. Wilks

Engineering Management
B.S.E.E., Union College

Nathan A. Williams

Engineering Management
B.S., University of Massachusetts Lowell

Lyndsey M. York

Engineering Management
B.S.CH.E., Tufts University

School of Engineering

Candidates for Bachelor's Degrees

The Latin honors, recognizing academic achievement (summa cum laude, magna cum laude, and cum laude), are printed on diplomas and announced at school and department ceremonies.

Bachelor of Science

Caitlin DeLeys Brandman
Bonnie Michelle Bronenberg*
Kerim Bugdayci
Megan E. France
David Thomas Iglizoi
L. Anecia Richards
Jacob B. Schmitz
Jeet Shetty**
Allen Christopher Shinn
Emily K. Taintor
Jason Andrew Williams

Bachelor of Science in Biomedical Engineering

Sydney Nicole Char
Scott M. Delisle
Jesse A. Eaton
Emily Anne Gosselin
Allison Marie Greaney
Derek Pious Kallarackal
Samuel Maxwell Kessel
Alana McCarthy Lustenberger
Bradley Stauffer Napier
Carter Rodman Palmer*
Michael Ren
Jordan Andrew Michio Stinson

Bachelor of Science in Chemical Engineering

Stephanie Marie Alimena
Ryan W. Cairns
Timothy L. Cheung
Maria C. Choi
Douglas R. Davis
Ian Robert Dinwoodie
Hannah S. Duggan
Diana Alexandra Dzerovych
Thomas Leo Easton
Bryan M. Egan
Max L. Ezekiel
Allyson P. Fournier
Todd G. Fritz
Bassel Chahid Ghaddar
Colleen M. Golja
Megan C. Grandone
Jerren J. Grimes

Daniel J. Harrigan
Kevin M. Kozikowski
Nicholas R. Larew
Derek Lee
Catherine E. Madden
Kevin M. Mangaudis
Ryan D. Messinger
Akash Mittal
Michael T. Napolitano
Michelle Jo Yin Ng
Scott Robert Nicholson
Timothy S. O'Sullivan
Emily Danielle Pressman
Sandro Renteria-Garcia
Andrew Scott Rosen
Mitchell David Saeger
Jason D. Shnipes
Jeffrey R. Stich
Christian T. Thienel
Tess Torregrosa
Lindsey Marie Walker
Matthew Richard Walter
Vinny M. Wang
Rebecca Yi-Shuan Wang
Phillip H. Weiner
Samuel Ian Wolpert
Jinming Zhang

Bachelor of Science in Civil Engineering

Adam J. Arias
James P. Brao
Hannah E. Foley
Andres R. Fuentes
Jonah S. Harris
Killian Corinne Madden
Sean L. Nostrand
Rachel A. Paterson
Gabriella S. Simundson
Michelle A. Stevens
Joanna L. Stowell
Ripley Fuhrer Swan
Zachary Trause
Amanda Marie Wachenfeld
Jordan Casey Weinstein

Bachelor of Science in Computer Engineering

Andrew C. Carp
Cody T. Chen
Sean C. Cunningham
Bradley R. Frizzell
Alice Lee
Michael Charles Nuzzolo
Jacob M. Rosenberg
Cornell J. Wilson
Bryan C. Zhang

Bachelor of Science in Computer Science

Karthic G. Aragam
Connor Davis Blanck
James J. Bonish
Paul Chang
William Wright Clarkson
Brendan M. Conron
Krzysztof Adam Danielewicz
Andrew Miller Dempsey
Stefan Dimitrov
Emily Z. Eng
Brett Joseph Fischler
Luke M. Geneslaw
Jonathan Gilad
Daniel Griffin
Marcella Christine Hastings
Ashley Elizabeth Hedberg
Tyler J. Lubeck
David Lyle
Caleb A. Malchik
Hamid Mansoor**
Emmett William Moore
Hyung-seo Park
Jaime Alberto Sánchez Arias
Ross O. Schlaikjer
Karan A. Singhal
Alison Chloe Tai
Nathaniel R. Tenczar
Hao Wan
Jonathan Albert Wilde

Bachelor of Science in Electrical Engineering

Stephen C. Akaeze*
Karman Chu
Ryan M. Dougherty
Alexander Bair Henry
Steven P. Howard
William A. Lenk
Katherine M. Levinson
Cooper Loughlin
Shitoshna Nepal
Stephen Mark Panaro
Dong Park
Christopher F. Rodriguez
Anders E. Simpson-Wolf**
Kyle J. Slinger
David Robert Wiegard
Courtney K. Won
Ean Michael Wong

School of Engineering

Candidates for Bachelor's Degrees

Bachelor of Science in Engineering Science

Anthony James Garrity
Cara Goodman
Lauren R. Gormer
Victor B. Liu
Reid M. McCabe*
Victoria A. Sengstack

Bachelor of Science in Environmental Engineering

Divya R. Bhasin
Eimy X. Bonilla
Dennis W. Fee
Santiago Ossa Rodriguez

Bachelor of Science in Mechanical Engineering

Elizabeth C. Alderman
Ahmed Aly**
Benjamin D. Armstrong
Marta C. Bandres
Youssef Bargach
Andrew Stockton Bennett
Raymond N. Bjorkman
Christopher G. Blum
Thomas Joseph Carroll**
Jeffrey Chang
Madeline Elizabeth Ching
Devyn P. Curley
Amel Derras-Chouk
Emir Drin
Brian T. Droesch
David Josiah Keith Forsey
Joshua I. Goldin
Dominic Guri
Syed T. Habib
Alyssa Michelle Hatch
Nick H. Hill
Brendan F. Hone**
Dylan Alexander Jones
Daniel J. Kane
Michael Reilly Kenny
Isabel A. Kuhel
Emma Mae Levitt
Phoebe S. Manning
Kienan D. McCarty
Stacy E. McGlory

Katrina Alexandra Miaoulis
Matthew L. Mueller
Brook E. Nichols
Daniel P. Nickerson
Christian N. Proctor
Vadim Reytblat
Amanda K. Rock
Alejandro F. Ruiz-Ramon
Andrew Ross Schneer
Zachary Taylor Serlin
Andrew David Shum
Zachary Michael Stuart
Duncan S. Swain
Nicole Tang
Blake R. Tashjian**
Theodore William Vandenberg
Meredith Angelica Wagner
John A. Webster III
Jenna A Wojtas
Timothy M. Wong**
Emily Simpson Wright
John S. Wright
Jessica Wu

Commencement 2015

123RD COMMENCEMENT
School of Medicine

35TH COMMENCEMENT
Sackler School of Graduate
Biomedical Sciences

School of Medicine and Sackler School of Graduate Biomedical Sciences

Order of Events

Musical Prelude

Processional

Chief Marshal

Philip S. Hsu, M.D., *Assistant Professor of Neurology*

Presenter

David A. Neumeyer, M.D., *Dean of Admissions, School of Medicine*

Invocation

M. Chanta Bhan, M.T.S., M.Div., *Protestant Chaplain*

Welcome

Harris A. Berman, M.D., *Dean, School of Medicine*

Medical Class President Address

Courtney Jacqueline Harris

Greetings

Naomi Rosenberg, Ph.D., *Dean, Sackler School of Graduate Biomedical Sciences*

Sackler Student Address

Stephanie Pritchard Gilley

Presentation of Faculty Emeritus Certificates

Presented by: Harris A. Berman, M.D., *Dean*

Recipients:

David S. Feingold, M.D., *Professor of Dermatology*

Mark R. Goldman, M.D., *Clinical Professor of Medicine*

Marc J. Homer, M.D., *Professor of Radiology*

George T. Klauber, M.D., *Professor of Urology*

John W. Kulig, M.D., M.P.H., *Professor of Pediatrics*

Joel J. Rubenstein, M.D., *Clinical Professor of Medicine*

Richard B. Wait, M.D., Ph.D., *Professor of Surgery*

**Presentation of Diplomas to M.D./M.B.A.
in Health Management Candidates,
School of Medicine**

Harris A. Berman, M.D., *Dean*

Barbara A. Rockett, M.D., *University Trustee Emerita*

Amy B. Kuhlik, M.D., *Dean of Students*

Janet S. Kerle, *Associate Dean for Student Affairs*

John A. Matias, M.Ed., *Associate Dean for Admissions and Enrollment Services*

Paul Beninger, M.D., M.B.A., *Director, M.D./M.B.A. in Health Management
Program*

HOODING

Laurence H. Brinckerhoff, M.D., *Assistant Professor of Surgery*

**Presentation of Diplomas to M.D./M.P.H.
Candidates, School of Medicine**

Harris A. Berman, M.D., *Dean*

Barbara A. Rockett, M.D., *University Trustee Emerita*

Ylisabyth S. Bradshaw, D.O., M.S., *Assistant Professor of Public Health and
Community Medicine*

**Presentation of Diplomas to
Maine Track Candidates, School of Medicine**

Harris A. Berman, M.D., *Dean*

Barbara A. Rockett, M.D., *University Trustee Emerita*

Peter W. Bates, M.D., *Academic Dean, Maine Medical Center*

HOODING

Robert G. Bing-You, M.D., M.Ed., M.B.A., *Vice President Medical Education,
Maine Medical Center*

School of Medicine and Sackler School of Graduate Biomedical Sciences

Order of Events

**Presentation of Diplomas to M.D. Candidates,
School of Medicine**

Harris A. Berman, M.D., *Dean*
Barbara A. Rockett, M.D., *University Trustee Emerita*

**Presentation of Diplomas to M.S. Candidates,
Sackler School of Graduate Biomedical Sciences**

Naomi Rosenberg, Ph.D., *Dean*
Barbara A. Rockett, M.D., *University Trustee Emerita*
Kathryn E. Lange, M.A., *Associate Dean*

**Presentation of Diplomas to Ph.D. Candidates,
Sackler School of Graduate Biomedical Sciences**

Naomi Rosenberg, Ph.D., *Dean*
Barbara A. Rockett, M.D., *University Trustee Emerita*

HOODING
Doctoral Faculty Advisors

Presentation of Diplomas to M.D./Ph.D. Candidates

Harris A. Berman, M.D., *Dean, School of Medicine*
Naomi Rosenberg, Ph.D., *Dean, Sackler School of Graduate Biomedical Sciences*
Barbara A. Rockett, M.D., *University Trustee Emerita*

HOODING
Amy B. Kuhlik, M.D., *Dean of Students*
Doctoral Faculty Advisors

Administration of Modern Hippocratic Oath

Wayne J. Altman, M.D., *Associate Professor of Family Medicine*

Recessional

School of Medicine

Candidates for Combined Degrees

Doctor of Medicine and Master of Business Administration in Health Management

Brett Michael Baker

B.S., University of Massachusetts Boston
M.S., Tufts University

Karthik Devarajan

B.A., Vanderbilt University

Michael Do

B.S., University of California at Los Angeles

Mikel Ander Etchegaray

B.A., Hamilton College

Peter Baker Kelsey Jr.

B.S., Wake Forest University

Caitlin Spillane King†

B.S., Duke University

Christian Ayer Merrill Jr.

B.S., University of Virginia

Manasa Bhandarkar Mouli

B.A., Brandeis University

Rajeev Chandra Saxena

B.S.E., University of Pennsylvania

Mark Slootsky

B.S., University of California at Santa Cruz

Samantha Tayne

B.A., University of Pennsylvania

Alexander Teng†

B.A., Duke University

Rona Wang

B.S., Duke University

Mary Thuy Linh Ha Wong

B.S., University of California at Irvine

Doctor of Medicine and Master of Public Health

Jonathan Fainberg†

B.A., Columbia University

Cedar J. Fowler

B.A., Reed College
Ph.D., University of Cambridge, England

Andrew S. Hwang±

Sc.B., Brown University

Mariah L. Kincaid†

B.S., Colorado State University

Lisa Gail Kipersztok†^

B.S., University of Central Florida

Sophia Anna Kostelanetz†^

B.A., Tufts University

Brian Thomas Kroener^

B.A., University of Pennsylvania

Gabriela Natalia Kuftinec

B.S., University of California at Los Angeles

Kiger Megan Kia Lau±

B.S., Brandeis University

Robertino Dominic Lim

B.A., Vassar College

Nathan J. Macedo^

B.S., Boston College

Sindhya Rajeev^

B.A., University of North Carolina at Chapel Hill

Olivia James Russell

B.A., University of California at Santa Barbara

Erin Elizabeth Truitt† ††

B.A., College of William & Mary

Kira Conway Watson

B.A., Pomona College

Audra Dale Williams†^

B.S.E., University of Michigan-Ann Arbor

School of Medicine

Candidates for Combined Degrees—Maine Track Program

Doctor of Medicine and Master of Public Health

Sarah Elizabeth Gray
B.A., University of Virginia

Doctor of Medicine

Mariam Laura Alam[^]
B.S., Bates College

Kevin Francis Baier
B.A., Colby College

Erica Dawn Brown
B.S., University of Maine

Amy Louise Cooper Case
B.A., Bryn Mawr College

Kenneth Thomas Chin
B.S., Northeastern University

Margaret Ann Clukey
B.A., B.S., University of Dallas

Margaret Williams Curran
B.S., Bates College

Jessica Dietz Daley[†]
B.A., Hamilton College

Bethany Ann Darling
B.A., Colby College

Rachel Elizabeth Eliason
B.S., Dalhousie University, Canada

Lindsey A. Fitzgerald
B.A., Dartmouth College

Emily Wolens Frank[^]
A.B., Dartmouth College

Samuel Stephen Giles
B.S., University of Southern Maine

Sarah Elaine Gilligan[†]
B.A., Tufts University
M.S., California State University, Sacramento

Anne Cuttler Hicks[†]
B.A., Colby College

Randy Michael Kring[^]
A.B., Bowdoin College

Elyse Jodoin LaFond[^]
B.S., Emory University

Cortney L. Lyford
B.A., University of Maine

Benjamin Jared Martin
B.A., Middlebury College

Anna Grace Meader
B.S., Bates College

Kristen Meyers
B.S., Bates College

Adam Christopher Normandin[^]
B.S., Boston College
M.S., Tufts University

Jonathan Hartwell Pelletier^{†±^}
B.S., University of Maine

Aaron Richard Perreault
B.S., University of Maine

Daniel Aaron Schupack^{†^}
B.A., Colby College

Sarah Jane Scott[^]
A.B., Bowdoin College

Lisetta Dushyant Shah[^]
B.A., Williams College
M.A., University of Mississippi

Daniel Jordan Shubert
B.A., Tufts University

Caleb J. Swanberg[†]
B.S., University of Maine

Meagan Elizabeth Tilton
A.B., Bowdoin College

Heidi Walls[^]
B.A., Connecticut College

Deborah Isabelle Witkin[†]
B.A., Wesleyan University
M.Mus., Royal Holloway, University of London

*August 2014 **November 2014 ***February 2015 ± Honors in Research

†Alpha Omega Alpha Honor Society ††Delta Omega Honor Society ^*Honos Civicus* Society

School of Medicine

Candidates for Degrees

Doctor of Medicine

Jonathan Abraham

B.A., Hampshire College

Alex Johnson Addo

B.A., Macalester College
M.P.H., University of Toledo

Nicole Omolara Afuape[^]

Sc.B., Brown University

Syed Moazzam Ali

B.S., Worcester Polytechnic Institute

Tami Marlene Alkossor

B.S., University of California at Los Angeles
M.P.H., University of Southern California

Kosisochukwu Nkenna Anago

B.A., University of California at Berkeley
A.L.M., Harvard University

Gregory William Basil[†]

B.S., New York University

William Robert Bradley[†]

B.S., Yale University

Shreena Devendra Brahmhatt[†]

B.A., Tufts University

David Eugene Bresler II

B.A., University of California at Los Angeles
M.A., Boston University

Jennifer Ann Bress[^]

B.A., Boston College

Andre Pierre Burey

B.A., Columbia University

Patrick Stephen Burke[±]

B.S., Boston College

Thomas Kieran Byrnes[†]

B.A., University of Pennsylvania

Charles Spaulding Carrier[±]

B.A., Colgate University

Evan Michael Caruso

A.B., Cornell University

Douglas James Cassidy^{†^}

B.S., Cornell University

Sierra Kai Chandler

B.S., University of Southern California
M.S., University of Arizona

Gerard Chang^{†±}

B.A., University of Pennsylvania

Alexis Michaela Chavez

B.A., University of Kansas

Jennifer Ren-Si Cheung

B.A., Barnard College

Jamie Cohen

A.B., Bowdoin College

Angela Anita Coombs^{±^}

B.A., Amherst College

Amelia Marion Curtis

B.S., University of Delaware

Jessica Lynn Dahle

B.S., Syracuse University
M.S., Tufts University

Colleen Donahue

B.A., College of the Holy Cross

Dean Simon Ehrlich

B.S., University of California at Los Angeles

Bill Foo

B.S., Tufts University

Danielle Nichole Frock-Welnak

B.S., University of South Carolina
M.P.H., The Ohio State University
M.S., Tufts University

Alexander Sturgis Macomber Fye

Sc.B., Brown University

Laura Beth Galinko[†]

B.S., Tufts University

Yifan Geng

B.S., University of California at Los Angeles

Gaurav Gharti-Chhetri

B.A., Brandeis University

Stacey Lynne Gold

B.S., Northeastern University

Natalie Ruth Goldstein

B.A., Tufts University

Michael Gorelik

B.S., University of Rochester
M.S., Johns Hopkins University

Casey Graziani

B.A., Colgate University

Benjamin Michael Grin[†]

A.B., M.P.H., Brown University

Shahrad Hakimian[±]

B.S., University of California at Los Angeles

School of Medicine

Candidates for Degrees

Courtney Ellen Halista
B.S., Boston College

Courtney Jacqueline Harris
B.A., University of Virginia
M.S., Tufts University

Mark Ashraf Henry
B.S., Northeastern University

Christopher Glen Ilacqua
B.S., Boston University

Sayed Imtiaz
B.S., University of Washington
M.S., Tufts University

Andrew Allan Kanarek
B.A., University of Wisconsin–Madison
M.A., Boston University

Olivia Saturno Kates
B.S., Cornell University

Yardana Shoshana Kaufman
B.A., Barnard College

Marissa Anne Kent
B.S., Northeastern University

Michael Kertzner
B.S., University of California at Los Angeles

Mina Khorashadi
B.S., McGill University, Canada

Amy Elizabeth Killeen[^]
B.S., Tufts University

Katerina Kovalenko
B.S., Tufts University

Ryan Mason Kring[^]
B.S., Tufts University

Wendy Elizabeth Kwartin
Sc.B., Brown University

John Yeng Liu
A.B., Washington University in St. Louis
M.A., Boston University

Brian Jeffrey Liyanto
B.A., University of California at Berkeley

Daniel John Luther^{}**
B.S., University of California at Los Angeles

Jade Jennifer Malcho
B.S., Northeastern University

Steven A. Maler
B.S., University of California at Irvine

Conner Joseph Massey
B.S., Brandeis University

Katherine Ann McCreary^{†^}
B.S., Tufts University

Leah Jean McDonald
A.B., Harvard University
M.S., Tufts University

Christopher Matthew McLaughlin[†]
B.A., Boston College

Kathleen Mary Melnyk
B.S., Fairleigh Dickinson University

Seth Nathaniel Meltzer
B.A., Brandeis University

Elisabeth Ann Merchant[†]
A.B., Brown University

Steven Benjamin Micucci
B.A., Vassar College

Nicholas Rae Mildenhall
B.S., Brigham Young University-Idaho

Richard Ainsworth Mills
B.S., Boston College

Laura Semine Misbach
B.A., Tufts University

Gillian Amber Morris
Sc.B., Brown University

Jakob Mrozewski
B.A., Swarthmore College

Kelsey Murphy
B.S., Georgetown University

Lauren Deutsch Nadkarni[^]
B.S.BM.E., Tufts University

Nicholas L. Ng
B.S., Brandeis University

Amy H. Ni[^]
B.A., Tufts University

Chukwueloka Obionwu Jr.
B.A., Binghamton University

Emily Norpell Palmquist
B.S., Boston College

Kostas Emmanuel Papamarkakis
B.S., Northeastern University

Ankur Ashok Patel
B.A., College of the Holy Cross

*August 2014 **November 2014 ***February 2015 ± Honors in Research

†Alpha Omega Alpha Honor Society ††Delta Omega Honor Society ^*Honos Civicus* Society

School of Medicine

Candidates for Degrees

Samir Patel

B.S., Northeastern University

Jessie Osborne Paull

B.A., Smith College

Kimberly Akiko Petko

B.A., M.P.H., Tufts University

Justin Michael Pick

B.S., Tufts University

Logan Daniel Pierce†±

A.B., Cornell University

Dustin Scott Powell

B.S., University of Michigan-Ann Arbor

Kelsey Elizabeth Reno

B.S., University of Notre Dame

M.S., Tufts University

Lauren Rissman

B.A., University of Southern California

Soshian Sarrafpour†

B.S., Tufts University

Jonathan Sawicki

B.S., Boston University

Jared G. Schiff

B.A., Brandeis University

M.S., Tufts University

Brian M. Schurko^

B.A., M.S., Tufts University

Abigail Hart Scully

B.A., College of the Holy Cross

Alexander Harland Shannon±

B.S., Cornell University

Brian Matthew Sheehan

B.S., University of California at Berkeley

Betty Jia-Yi Shum

B.A., University of California at Berkeley

Jonathan C. Simmonds†

B.A., Emory University

Elizabeth Miriam Sinclair

B.S., Brandeis University

Jaskaran Singh

B.S., University of California at Los Angeles

Demetria Joy Smith

B.A., University of Pennsylvania

M.A., Loyola University Chicago

Peter Dean Solomon

B.A., Boston University

Kyu Jun Son

B.A., Vanderbilt University

Julian Joseph Sonnenfeld†±^

B.A., Wesleyan University

Scott Matthew Statman

A.B., Washington University in St. Louis

Rajat Suri†^

B.A., University of California at Berkeley

Bryan Hall Swaim

B.S., M.S., Tufts University

Rasika Krishnan Thondukolam

B.S., University of California at Davis

Carolina Vega

A.B., Cornell University

Lauren Verra

B.A., Tufts University

Justin Wage±

B.S., Tufts University

Lydia Wallace

B.A., Wesleyan University

Joshua Irving Wilner

B.S.B.M.E., Tufts University

Maud Isadora Wilson

B.A., University of California at Berkeley

Dylan Ned Wolman†±

B.S., Brandeis University

Jason Yoon

B.A., University of Pennsylvania

Rose Eunji Yu

B.S., Massachusetts Institute of Technology

Mohamed Ali Zeidan*^**

B.A., Amherst College

Degree Conferred Posthumously

Benjamin Britton Zorach

B.A., Middlebury College

Sackler School of Graduate Biomedical Sciences

Candidates for Degrees

Master of Science

Maulana Antiyan Empitu

Pharmacology and Drug Development
S.Ked., Doktor, Universitas Airlangga, Indonesia
Thesis: Identifying the Red Blood Cell Interacting Molecule of *Babesia microti*
Advisor: Athar Chishti, Ph.D.

Bahar Matin

Pharmacology and Drug Development
Pharm.D., Shahid Beheshti University of Medical Sciences, Iran
Thesis: Modeling Human MEGF10 Myopathy in *Drosophila melanogaster*
Advisor: Alan Kopin, M.D.

Sonali Paul

Clinical and Translational Science
B.S., Tufts University
M.D., Tufts University School of Medicine
Thesis: Hepatitis B Virus Reactivation During Chemotherapy:
A Systemic Review and Meta-Analysis
Advisor: John Wong, M.D.

Yuli Qian

Pharmacology and Drug Development
B.S., Hunan University, China
Thesis: Inhibition of 2-Methoxyestradiol Glucuronidation by Probenecid
Advisor: David Greenblatt, M.D.

Edgar Herrera Sanchez

Clinical and Translational Science
B.S., The College of New Jersey
M.S., New Jersey Institute of Technology
M.D., St. George's University School of Medicine, Grenada
Thesis: Hospital Level Characteristics Associated with *Clostridium difficile* Rates and Outcomes
Advisor: David Snyderman, M.D.

Jenica Nicholls Upshaw

Clinical and Translational Science
B.A., Columbia University
M.D., Weill Cornell Medical College
Thesis: A Multi-State Model to Predict Heart Failure Hospitalizations and All-Cause Mortality in Outpatients with Heart Failure with Reduced Ejection Fraction: Model Derivation and Internal Validation
Advisor: David Kent, M.D.

Jiayi Wu

Pharmacology and Drug Development
B.S., Sichuan University, China
Thesis: Functional Analysis of Cytoskeletal Protein Dematin in Glucose Metabolism
Advisor: Athar Chishti, Ph.D.

Doctor of Philosophy

Raveendhara Reddy Bannuru***

Clinical and Translational Science
M.B.B.S., Kasturba Medical College, India
Dissertation: Application of Network Meta-Analytic Approaches to Evaluate the Comparative Effectiveness, Economic Efficiency, and Placebo Effects among Osteoarthritis Therapeutics
Advisor: Timothy McAlindon, M.D.

Dennise Alexandra de Jesús Díaz*

Molecular Microbiology
B.S., University of Puerto Rico at Cayey, Puerto Rico
Dissertation: Interplay between Host Cell Cycle and *Legionella pneumophila* Intracellular Replication
Advisor: Ralph Isberg, Ph.D.

Najla Ali Ab Fiaturi*

Pharmacology and Experimental Therapeutics
M.B.B.Ch., Al-Fateh University, Libya
Dissertation: Alveolar Epithelial Cell Differentiation and Response to Injury
Advisors: John Castellot, Ph.D., and Heber Nielsen, M.D.

Jeannine Cheryl Foley

Neuroscience
B.S., Simmons College
Dissertation: A Role for Astrocytes in Nociception, Nucleus Accumbens Physiology, and REM Sleep Regulation
Advisor: Philip Haydon, Ph.D.

Steven Dominic Garafalo*

Cellular and Molecular Physiology
B.S., Worcester State College
B.A., University of Vermont
Dissertation: The AP2 Clathrin Adaptor Protein Complex Regulates the Abundance of GLR-1 Glutamate Receptors in the Ventral Nerve Cord of *C. elegans*
Advisor: Peter Juo, Ph.D.

Nira Hadar*

Clinical and Translational Science
B.S., Tel Aviv University, Israel
M.S., Michigan State University
Dissertation: The Effect of Meteorological and Air Pollution Exposures on Health Outcome
Advisor: Douglas Brugge, Ph.D.

Tyler Thomas Hickman***

Neuroscience
B.S., University of Richmond
Dissertation: Adenomatous Polyposis Coli Protein Deletion Leads to Altered Cochlear Threshold Sensitivity and Ribbon Synapse Size
Advisor: Michele Jacob, Ph.D.

Jennifer Ashley Hogan***

Molecular Microbiology
B.S., Massachusetts Institute of Technology
M.S., Tufts University
Dissertation: Aggregation and Filamentation of *Candida albicans* in Response to Pressure Asymmetry
Advisor: Carol Kumamoto, Ph.D.

*August 2014 **November 2014 ***February 2015 ± Honors in Research

†Alpha Omega Alpha Honor Society ††Delta Omega Honor Society ^Honos Civicus Society

Sackler School of Graduate Biomedical Sciences

Candidates for Degrees

Derick C. Hoskinson*

Genetics
B.S., University of Massachusetts Boston
Dissertation: Genetic and Genomic Analysis of the mRNA 3' End Processing Subunit Pfc11 Suggests an Expanded Role in Gene Expression
Advisor: Claire Moore, Ph.D.

Anna Gerhardt Maione***

Cell, Molecular, and Developmental Biology
B.A., Clark University
Dissertation: Using 3D Models to Investigate the Impaired Wound Healing Functions of Diabetic Foot Ulcer-Derived Fibroblasts
Advisor: Jonathan Garlick, D.D.S., Ph.D.

EmilyKate McDonough*

Molecular Microbiology
B.A., Oberlin College
Dissertation: Use of a Novel High-Throughput Genetic Selection to Identify Regulators of Selected *Vibrio cholerae* Late Genes: Characterization of PhoB as a Regulator of *xds*
Advisor: Andrew Camilli, Ph.D.

Stephanie L. Mitchell

Molecular Microbiology
B.S., Georgia Institute of Technology
Dissertation: Characterization of the Novel Auxiliary Inhibitor, VieB, in the VieSAB Three-Component Signal Transduction System and Insights into the Regulation of *vieSAB* in *Vibrio cholera*
Advisor: Andrew Camilli, Ph.D.

Hiroko Nagase***

Cellular and Molecular Physiology
B.A., Smith College
M.S., Georgetown University
Dissertation: The Effect of Torin1, an mTORC1 Kinase Inhibitor, on Niemann-Pick Type C Disease Cellular Phenotype
Advisor: Laura Liscum, Ph.D.

Michael Jacob Ophir*

Immunology
B.A., Wheaton College (Massachusetts)
Dissertation: T Cell Adhesion to TCR and β_1 Integrin Ligands is Differentially Controlled by the SKAP55 N-terminus
Advisor: Stephen Bunnell, Ph.D.

Diane Elise Peters*

Pharmacology and Experimental Therapeutics
B.A., Wellesley College
Dissertation: Novel Therapeutic Agents for the Treatment of Head and Neck Squamous Cell Carcinoma: Preclinical Feasibility and Veterinary Clinical Application
Advisor: David Greenblatt, M.D.

Sarah Michelle Phillips*

Genetics
B.S., Cornell University
M.S., Boston University
Dissertation: Dynamics of Mammary Epithelial Cell Differentiation: "What's SLUG Got to Do With It?"
Advisor: Charlotte Kuperwasser, Ph.D.

Holly Erin Ponichtera*

Immunology
A.B., Dartmouth College
M.S., Tufts University
Dissertation: The Role of Innate Immunity in Orchestrating TH17 Cell Pathogenesis in Severe Schistosomiasis
Advisor: Miguel Stadecker, M.D., Ph.D.

Andrew Russell Desmond Reeves***

Cell, Molecular, and Developmental Biology
B.A., B.S., University of Washington
Dissertation: The Role and Regulation of Sox9 in the Human Hair Follicle and Basal Cell Carcinoma
Advisor: David Kaplan, Ph.D.

Ryan Santiago Salvador***

Immunology
B.S., University of Hawaii at Manoa
Dissertation: Controlling Inflammation: The Neurotrophic Anti-Inflammatory Pathway in Chagas Heart Disease
Advisor: Mercio Perrin, M.D., Ph.D.

Jennifer Michiko Sasaki Russell

Neuroscience
B.A., University of California at Berkeley
Dissertation: Neural Circuits of Contextual Fear and Extinction: Contributions of the Basal Amygdala and Bed Nucleus of the Stria Terminalis
Advisor: Leon Reijmers, Ph.D.

Sowmyanarayanan Varadachari Thuppal

Clinical and Translational Science
M.D., I.M. Sechenov First Moscow State Medical University, Russia
Dissertation: Treatment of Human Immunodeficiency Virus with Zidovudine and Tenofovir Regimen in India: A Comparative Effectiveness Study
Advisor: Christine Wanke, M.D.

Benjamin Richards Umiker*

Immunology
B.S., Bates College
Dissertation: Activation-Induced Deaminase in Early Developing B Cells and Toll-like Receptor 8 in the Etiopathology of Murine Systemic Lupus Erythematosus
Advisor: Thereza Imanishi-Kari, Ph.D.

Rebecca Lenoble Walsh***

Molecular Microbiology
B.A., Smith College
Dissertation: Characterization of the Desiccation Tolerance and Potential for Fomite Spread of *Streptococcus pneumoniae*
Advisor: Andrew Camilli, Ph.D.

Sackler School of Graduate Biomedical Sciences

Candidates for Combined Degrees

Doctor of Medicine and Doctor of Philosophy

Daniel Stanley Aridgides

Immunology
B.S., Cornell University
Dissertation: *Trypanosoma cruzi* Co-opts Myocardial Neurotrophin Receptors for Invasion and Cardiomyopathy
Advisor: Mercio Perrin, M.D., Ph.D.

Karyn M. Austin

Genetics
A.B., Mount Holyoke College
Dissertation: Protease-Activated Receptor Signaling in Cellular Differentiation Following Vascular and Hepatic Injury
Advisor: Athan Kuliopulos, M.D., Ph.D.

Emy J. Chen

Genetics
B.S., Massachusetts Institute of Technology
Dissertation: A Yeast Genetic Screen to Identify Host Cell Pathways Targeted by *Legionella pneumophila*
Advisor: Ralph Isberg, Ph.D.

Stephanie Pritchard Gilley

Genetics
B.A., Middlebury College
Dissertation: Genetics and Kinetics of Fetal Cell Microchimerism
Advisor: Diana Bianchi, M.D.

Samuel David Stampfer

Biochemistry
B.A., Columbia University
Dissertation: The Membrane Fusion Mechanism of Herpes Simplex Virus Glycoprotein B
Advisor: Ekaterina Heldwein, Ph.D.

A Modern Hippocratic Oath (modified)

By Louis Lasagna, M.D.

Dean Emeritus, Sackler School of Graduate Biomedical Sciences

I swear to fulfill, to the best of my ability and judgment, this covenant:

I will respect the hard-won scientific gains of those physicians in whose steps I walk, and gladly share such knowledge as is mine with those who are to follow.

I will apply, for the benefit of the sick, all measures, which are required, avoiding those twin traps of over-treatment and therapeutic nihilism.

I will remember that there is art to medicine as well as science, and that warmth, sympathy, and understanding may outweigh the surgeon's knife or the chemist's drug.

I will not be ashamed to say, "I know not," nor will I fail to call in my colleagues when the skills of another are needed for a patient's recovery.

I will respect the privacy of my patients, for their problems are not disclosed to me that the world may know. Most especially must I tread with care in matters of life and death.

If it is given to me to save a life, all thanks. But it may also be within my power to take a life; this awesome responsibility must be faced with great humbleness and awareness of my own frailty.

I will remember that I do not treat a fever chart, or a cancerous growth, but a sick human being, whose illness may affect the person's family and economic stability. My responsibility includes these related problems, if I am to care adequately for the sick.

I will prevent disease whenever I can, for prevention is preferable to cure.

I will remember that I remain a member of society, with special obligations to all my fellow human beings, those sound of mind and body, as well as the infirm.

If I do not violate this oath, may I enjoy life and art, respected while I live and remembered with affection thereafter.

May I always act so as to preserve the finest traditions of my calling and may I long experience the joy of healing those who seek my help.

School of Medicine: Public Health and Professional Degree Programs

Order of Events

Processional

Greeting and Remarks

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Class Address

Eileen Dolan, *Master of Public Health Candidate*

Alumni Address

Jennifer Towers, M.S., MG13, *President-Elect, Public Health and Professional Degree Programs Alumni Association*

Faculty Address

Beth Rosenberg, Sc.D., M.P.H., *Assistant Professor of Public Health and Community Medicine*

Presentation of Diplomas to M.S. —Biomedical Sciences Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Alvar W. Gustafson, Ph.D., *Faculty Director, M.S.—Biomedical Sciences Program*

Vivian Stephens-Hicks, M.P.H., *Program Manager, M.S.—Biomedical Sciences Program*

Robin T. Glover, M.B.A., *Associate Dean for Public Health and Professional Degree Programs*

Presentation of Diplomas to M.S. —Health Communication Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Susan Gallagher, M.P.H., *Director, M.S.—Health Communication Program*

Presentation of Diplomas to M.S.—Pain Research, Education and Policy Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Daniel Carr, M.D., *Director, M.S.—Pain Research, Education and Policy Program*

Presentation of Diplomas to M.S. —Medical Science Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Richard Murphy, M.B.A., P.A., A.B., *Program Director, Physician Assistant Program*

Presentation of Diplomas to M.P.H. Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Paul Hattis, M.D., J.D., M.P.H., *Senior Associate Director, Public Health Program*

Misha Eliasziw, Ph.D., *Epidemiology and Biostatistics Concentration Leader*

Odilia Bermudez, Ph.D., M.P.H., L.N.D., *Global Health Concentration Leader*

Susan Koch-Weser, Sc.M., Sc.D., *Health Communication Concentration Leader*

Signe Flieger, Ph.D., M.S.W., *Health Services and Management and Policy Concentration*

Virginia Chomitz, Ph.D., *Nutrition Concentration Leader*

Presentation of Diplomas to M.S. —Biomedical Sciences/M.P.H. Candidates

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Alvar W. Gustafson, Ph.D., *Faculty Director, M.S.—Biomedical Sciences Program*

Paul Hattis, M.D., J.D., M.P.H., *Senior Associate Director, Public Health Program*

Closing Remarks

Aviva Must, Ph.D., *Dean for Public Health and Professional Degree Programs*

Recessional

School of Medicine: Public Health and Professional Degree Programs

Candidates for Degrees

Master of Science in Biomedical Sciences

Selamawit Addissie

B.S., University of Maryland

Lauren S. Arbetman*

B.S., University of California at Los Angeles

Patrick A. Arpin***

B.A., Boston College

David J. Aum

B.S., Stanford University

Rosemary Catherine Bailey*

B.S., Boston College

Sarah Elizabeth Ballatori

B.S., Yale University

Peymaan S. Banankhah

B.S., University of Maryland

Liza Gail Brecher***

B.A., John Hopkins University

Catalina Breton

B.A., Nova Southeastern University

Faraz N. Butte

A.B., Cornell University

Braidie Lynn Milne Campbell

B.A., Amherst College

Jessica A. Castrillon

B.A., Baylor University

Debra D. Chan*

B.S., University of California at Los Angeles

Kelsi Mariko Lehua Chan*

A.B., Harvard University

Sunny Chang*

B.A., Amherst College

Shelby A. Chun Fat*

B.S., Loyola Marymount University

Elizabeth Jane Clemetson

B.A., Wellesley College

Joshua Taylor Coons*

B.S., University of Virginia

Eileen A. Davidson***

B.S., University of Notre Dame

Kirtly Day***

B.S., University of Nevada, Las Vegas

Jason Conor DeGiovanni

B.A., Amherst College

Brendan Eugene Dempsey***

B.S., University of Rochester

Meredith S. Elman*

B.A., New York University

Justin J. Escobar

B.S., Santa Clara University

Sterling G. Farrer

B.S., Brigham Young University-Idaho

Sebastian Alexander Franco*

A.B., Princeton University

Marie C. Gabriel*

A.B., Brown University

Anne E. Geller

B.A.S., University of Pennsylvania

Kranthi Gouravaram*

B.A., University of California at Berkeley

Rachel M. Griffith*

A.B., Brown University

William Frederick Harrington

B.A., Colby College

Marion Hsueh*

B.S., Cornell University

Yihharn Patricia Hwang*

B.S., Davidson College

Colby David Jenkins*

Sc.B., Brown University

Chanel Kristina Jonas

B.S., Boston University

Priyanka Joshi*

B.S., The Ohio State University

Matthew Kahoalii Kui Kaili

B.A., College of the Holy Cross

Elizabeth J. Kim*

B.S., University of California at Los Angeles

Sean Andrew Koerner*

B.A., Vassar College

Maria Kontos*

B.S., Syracuse University

Ross L. Kopelman*

B.A., New York University

Tripti L. Kumar*

B.S., University of Pittsburgh

Phi Le*

B.A., Santa Clara University

*August 2014 ***February 2015

††Delta Omega Honor Society ^Honos Civicus Society

School of Medicine: Public Health and Professional Degree Programs

Candidates for Degrees

Kristina M. Lee*

B.A., University of California at Berkeley

Sandra Lee

B.S., Brigham Young University-Idaho

Wai Yin Leung*

B.S., University of Wisconsin–Madison

Serena Y. Lofftus***

B.S., Boston College

Xiaonan Ma*

B.S., Boston College

Kevan J. Mamdouhi

B.S., Tufts University

Christie Susan McGee*

B.S., University of Florida

Brian G. McGuire*

B.S., University of North Carolina at Charlotte

Rachel Z. Meshell*

B.S., Boston University

Jamie Metcalfe*

A.B., University of Chicago

Nara Miriam Michaelson*

B.S., Massachusetts Institute of Technology

Jonas R. Miller*

B.A., College of William & Mary

Kenneth S. Miller*

B.A., Boston College

Gabriel C. Miranda Jr.

B.A., College of the Holy Cross

Seethal Motamarri*

B.S., University of California at Los Angeles

Sangita Murali*

B.S., Bates College

Evangelia Murray*

B.S., Tufts University

Colby Walker Nixon***

B.A., University of Vermont

Robert A. Okyere*

B.S., The Ohio State University

Tracey Otto

A.B., Cornell University

Krupa S. Patel*

B.S., University of Pittsburgh

Carolyn T. Phillips*

B.A., Wellesley College

Megan E. Piacquadio

B.A., College of the Holy Cross

Amarnath Polepalle*

B.S., State University of New York at Albany

Gregory Raczkowski

B.S., University of Toronto, Canada

Rajesh K Reddy

B.A., Tufts University

Lucien Anthony Rizzo II

B.S., Boston University

Stevie Roberts*

B.A., University of Pennsylvania

Priya R. Shah*

B.S., University of Connecticut

Asi-Yahola Mauri Kayin Somburu*

B.A., Tufts University

Cristina F. Stefanescu

B.S., Massachusetts Institute of Technology

Joseph C. Sweeney*

B.S., University of Notre Dame

Matthew K. Taft*

B.S., Quinnipiac University

Michael Tassavor*

B.S., University of Connecticut

Apoorwa Thati*

B.S., Emory University

Kaleigh N. Tomkinson***

B.S., Worcester Polytechnic Institute

Chelsea M. Viscardi

B.S., Yale University

Bailey A. Wentworth*

B.S., University of California at San Diego

Karen Ka Wai Wong

B.A., University of California at Berkeley

Azadeh Zadmehr*

B.S.E.E., University of California at Irvine

Ali Zaidi*

B.S., Boston College

Johnson S. Zhang***

B.A., New York University

Suyu Zhang

B.S., Tufts University

School of Medicine: Public Health and Professional Degree Programs

Candidates for Degrees

Master of Science in Health Communication

Emily L. Boardman[^]

A.B., Washington University in St. Louis

Wenzhuo Feng

B.S., Peking University, China

Samantha J. Gassel[^]

B.A., Emerson College

Catherine H. Leamy

B.S., Northeastern University

Jacob Silberstein

B.A., Roger Williams University

Master of Science in Pain Research, Education and Policy

Abdulaziz S. Alfadhel

B.M.S., King Saud University, Saudi Arabia

Dorosella R. Kaluma

B.A., Pine Manor College

Emily Rowe

Pharm.D., Northeastern University

Lindsay R. St. Louis

B.S., University of New England

Kathryn M. Walker^{*}

A.B., Bowdoin College

Lyndsey A. Walsh

B.A., Colby-Sawyer College

Master of Science in Medical Science

Jessie M. Alden^{***}

B.S., Roger Williams University

David A. Applbaum^{***}

B.A., Vassar College

Lisa Marie Babayan^{***}

B.S., University of Massachusetts Amherst

Eliza W. Barrett^{***}

B.S., University of Massachusetts Amherst

Julie A. Baskind^{***}

B.S., University of Michigan-Ann Arbor

Devin L. Bean^{***}

B.A., Hampshire College

Frances R. Blevins^{***}

B.S., Suffolk University

Emily Breton^{***}

B.A., University of Massachusetts Amherst

Jeremy J. Burkett^{***}

B.S., University of Alabama at Birmingham

Sarah S. Butts^{***}

B.S., Bucknell University

Amy A. Cameron^{***}

B.S., Clarkson University

Kristen L. Chapin^{***}

B.A., Hamilton College

Sean P. Corbett^{***}

B.S., University of Massachusetts Lowell

Ashleigh E. Eberly^{***}

B.S., Cornell University

Katherine S. Erikson^{***}

B.A., University of North Carolina at Chapel Hill

Lauren M. Girard^{***}

B.S., Northeastern University

Clara Elizabeth Gordon^{***}

B.A., Colby College

Emily R. Hanson^{***}

A.B., University of Chicago

Stephanie Lai^{***}

Sc.B., Brown University

Clare H. Loxterkamp^{***}

B.S., Beloit College

Sarah E. Moniz^{***}

B.S., Bucknell University

Rosemary E. Perkins^{***}

B.S., Colby College

Kelsey L. Pierce^{***}

B.A., Boston College

Alexandra P. Pyle^{***}

B.S., Eckerd College

Kate E. Roman^{***}

B.A., Providence College

Allison R. Ruhe^{***}

B.S., Davidson College

Kaitlin A. Spiegel^{***}

B.S., University of California at Davis

Mary K. Volcko^{***}

B.S., Union College

Alvin Wong^{***}

B.S., University at Buffalo

^{*}August 2014 ^{***}February 2015

^{††}Delta Omega Honor Society [^]Honos Civicus Society

School of Medicine: Public Health and Professional Degree Programs

Candidates for Degrees

Master of Public Health

Nicholas G. Adolph*

B.A., Tufts University

Edgar Agaba

B.S., Makerere University, Uganda

Ifedayo C. Akinyemi*††

B.S., University of California at Los Angeles

Rachel C. Banner***

B.S., Elon University

Holly P. Batchelder*

B.S., Bucknell University

Winnie Fay L. Bell***

B.A., Northeastern University

Halli L. Benson

B.S., Syracuse University

Samantha E. Berger***

B.S., Hofstra University

Alexandra C. Brinkert***

B.S., Boston College

Clarissa M. Brown††

B.A., Lafayette College

Sheryl Lynn J. Carvajal***

B.S., Florida State University

Grace Y. Chan

B.A., University of California at Berkeley

Daniel D. Chen***

B.S., Cornell University

Jessica K. Cochrane***

B.A., Bennington College

Alison A. Cross***

B.A., Rollins College

Katherine N. Crossman***

B.A., University of Maine

Zara N. Day***

B.A., University of Florida

Michelina Delgizzi***

B.A., University of Virginia

Alexis B. Donnaruma*††**

B.S., Tufts University

Jacob M. Ehrlich*

B.A., Hampshire College

Jacklyn G. Emilo***

B.S., University of Vermont

Scott A. Finkelstein*

B.A., Brandeis University

Lindsay Giesen

B.A., George Washington University

Meaghan Elizabeth Glenn***

B.S., Georgetown University

Matthew C. Goodridge*

B.A., University of Vermont

Devin M. Groman

B.S., University of Washington

Cynthia Hau*

B.S., University of Massachusetts Boston

Jenny Hu

B.S., Tufts University

Natalie M. Hunter***

A.B., Dartmouth College

Raneem S. Islam

B.S., University of Michigan-Ann Arbor

Lauren B. Jayson

B.A., Tufts University

Drake Jones***

B.A., Emory University

Lindsay Kephart

B.A., Tufts University

Saleh A. Khateeb

M.B.B.S., King Abdulaziz University, Saudi Arabia

Gretchen Kindstedt***

B.S., University of Colorado at Boulder

M.S., Tufts University

Dylan Kirn***

B.S., Springfield College

Kathy Y. Kong

B.A., Boston University

Joel L. Kruger

B.A., Tufts University

Elizabeth G. Langevin*

Sc.B., Brown University

Eun Kyung Lee*

B.A., Minnesota State University, Moorhead

Shanshan Liu

B.S., Sun Yat-sen University, China

Hiya Mahmassani***

B.S., American University of Beirut, Lebanon

School of Medicine: Public Health and Professional Degree Programs

Candidates for Degrees

Youssef A. Mal

M.B.B.S., King Abdulaziz University, Saudi Arabia

Mary Ellen Malone*††

B.A., Boston College

Alvin Mathew

B.S., Loyola University

Katia Miller*

B.A., College of William & Mary

M.S.W., Boston College

Larisa Naderiani*††

B.S., University of Toronto, Canada

Caitlin Nash*

B.S., Framingham State University

Sarah J. Novello***

B.A., Bucknell University

Jacqueline M. Ochoa

B.A., Tufts University

Katherine E. Olender***

B.S., Michigan State University

Nicholas D. Omniewski***

B.S., Allegheny College

Katherine H. Panarella***

B.S., University of California at Berkeley

Kimberly Paull***

B.A., Smith College

Martine Prompt*^**

B.A., Queens College of the City University of New York

Sheena Ramdeen

B.A., Brandeis University

Alissa A. Resnick*

B.A., Tufts University

Anna V. Roto

B.S., University of Connecticut

Caleigh M. Sawicki

B.S., Providence College

Nicole S. Schultz*††

B.S., Southern Methodist University

Marissa Shams-White

B.S., Ithaca College

Yiru Shen

B.S., Shanghai Jiao Tong University, China

Lisa C. Shmerling*††

B.S.W., State University of New York at Albany

Moriah Silver***

A.B., Mount Holyoke College

Paul A. Trowbridge††

B.A., Calvin College

Christos A. Tsentas***

B.A., University of California at Berkeley

Taylor N. Wahrenbrock***

B.S., Saint Michael's College

Michelle R. Warner

B.A., Ithaca College

Kalyn C. Weber***

B.S., University of Vermont

Emily R. Wei***

B.S., University of California at Santa Barbara

Laura L. Wentzel

B.S., Marquette University

Emma L. Wise††

B.A., Tufts University

Kira M. Wohland***

B.A., Boston College

Nicole M. Yonkunas

B.S., Boston University

Jingwen Zhang***

A.B., Mount Holyoke College

Ludan Zhang

B.M., Peking University, China

Meng Zhang

B.S., Minzu University, China

*August 2014 ***February 2015

††Delta Omega Honor Society ^Honos Civicus Society

School of Medicine: Public Health and Professional Degree Programs

Candidates for Combined Degrees

Doctor of Veterinary Medicine and Master of Public Health

Sarah T. Dale

A.B., Bowdoin College

Aliza Gentili-Lloyd

B.S., University of Washington

Philip Hamel

B.S., University of Massachusetts Amherst

Kyle P. Ross

B.S., Saint Louis University

Master of Science in Biomedical Science and Master of Public Health

Amanda Bilski[^]

A.B., Washington University in St. Louis

David William Chou

B.S., Duke University

Dylan Glenn Jones*

B.A., Emory University

Teagan L. Lukacs*

B.S., Boston University

Mallory Caye Mandel

B.A., John Hopkins University

Jamie L. Metzinger

B.S., Boston University

Alyssa Tutunjian[^]

B.S., Cornell University

Master of Science in Biomedical Science and Master of Business Administration in Health Management

Ann Cheung*

A.B., Harvard University

School of Medicine and Sackler School of Graduate Biomedical Sciences

The Class of 2015 Student Prizes and Awards

American Medical Women's Association Glasgow-Rubin Academic Achievement Certificates

Sarah Elizabeth Gray
Mariah L. Kincaid
Caitlin Spillane King
Sophia Anna Kostelanetz
Katherine Ann McCreary
Erin Elizabeth Truitt
Audra Dale Williams

Bernard A. Berman M48 Travel Fund

Charles Spaulding Carrier
Douglas James Cassidy
Michael Do
Stephanie Pritchard Gilley
Andrew S. Hwang
Logan Daniel Pierce
Rajeev Chandra Saxena
Alexander Harland Shannon
Jared G. Schiff
Julian Joseph Sonnenfeld
Deborah Isabelle Witkin

Worth F. Bloom M25 Prize

Mariah L. Kincaid
Christopher Matthew McLaughlin

Harry H. Brenner M33 Prize

Kelsey Murphy

Charles and Jane Brusch Prize

William Robert Bradley
Courtney Jacqueline Harris

Commencement Committee Award

Courtney Jacqueline Harris

William Dameshek Undergraduate Research Award

Patrick Stephen Burke
Gerard Chang
Angela Anita Coombs
Andrew S. Hwang
Dylan Ned Wolman

William Dameshek Award in Internal Medicine

Benjamin Michael Grin
Logan Daniel Pierce

Distinguished Student Award—Physician Assistant Program

Sean P. Corbett
Emily R. Hanson

Dr. Ruth Marguerite Easterling Award

Andre Pierre Burey

Excellence in Public Health Award from the U.S. Public Health Service

Emily Wolens Frank

Murray Feingold and Timothy Johnson Health Communication Academic Achievement Award

Emily L. Boardman

Sydney S. Gellis Award in Pediatrics

Jonathan Hartwell Pelletier

Professor Ernest Grable, M.D. Award

Jessie Osborne Paull

John T. Harrington, M.D. Award

Katherine Ann McCreary

Dr. Marc and Diane Homer Award

William Robert Bradley
Shreena Devendra Brahmabhatt

George L. Howland Prize

Dylan Ned Wolman

Dr. Frank Inserra Prize

Mary Thuy Linh Ha Wong

David L. Kasdon Award

Gregory William Basil

Leon Levinson Prize in Physiology

Richard Ainsworth Mills
Soshian Sarrafpour

Martin J. Loeb Prize in Medicine

Rajat Suri
Erin Elizabeth Truitt

Martin J. Loeb Prize in Surgery

Douglas James Cassidy
Thomas Kieran Byrnes

Massachusetts Medical Society Scholars Award

Douglas James Cassidy
Emily Wolens Frank
Adam Christopher Normandin
Audra Dale Williams

Medical Class of 1928 Award

Lisa Gail Kipersztok

M.D./M.B.A. Academic Achievement Award

Caitlin Spillane King
Rajeev Chandra Saxena

M.D./M.P.H. and D.V.M./M.P.H. Academic Achievement Award

Brian Thomas Kroener

M.P.H. Academic Achievement Award

Clarissa M. Brown
Larisa Naderiani

M.S.—Biomedical Sciences Academic Achievement Award

Sarah Elizabeth Ballatori
Sebastian Alexander Franco
Gregory Raczkowski
Apoorwa Thati

Outstanding M.S.—Pain Research, Education and Policy Capstone Award

Lindsay R. St. Louis

Mildred Ann Myerson Memorial Fund

Alexis Michaela Chavez
Angela Anita Coombs

Presidential Award for Citizenship and Public Service

Emily Wolens Frank

Phi Delta Epsilon Fraternity Award

Jennifer Ren-Si Cheung

Ethel and Reuben Russman Prize

Olivia Saturno Kates
Sarah Jane Scott

Sackler School Dean's Award

Raveendhara Reddy Bannuru

The Saltonstall Award for Excellence in Pain Research, Education and Policy

Emily Rowe
Kathryn M. Walker

Marsha Semuels Leadership Award—Physician Assistant Program

Allison R. Ruhe

Philip E. Sheridan, M.D. Prize

Daniel Aaron Schupack
Erin Elizabeth Truitt

Norman S. Stearns M.D./M.B.A. Award

Christian Ayer Merrill Jr.
Rajeev Chandra Saxena

Leonard Tow Humanism in Medicine Award Sponsored by the Arnold P. Gold Foundation

Lauren Rissman

Upjohn Award in Pharmacology

Laura Beth Galinko
Anne Cuttler Hicks

Louis Weinstein Prize

Sarah Elaine Gilligan
Sophia Anna Kostelanetz

Dr. Toby Wesselhoft Family Medicine Award

Lisa Gail Kipersztok
Audra Dale Williams

Zarren Family Award

Dean Simon Ehrlich

Commencement 2015

147TH COMMENCEMENT
School of Dental Medicine

School of Dental Medicine

Order of Events

Musical Interlude

Woodvale String Quartet

Processional

Carole Palmer, Ed.D., R.D., *Faculty Marshal*

Nadeem Karimbux, D.M.D., M.M.Sc., *Master of Ceremony*

Anne J. Chon, B.S., *Student Marshal*

Elizabeth W. Bingham, B.A., *Student Marshal*

Niketa V. Patel, B.S., M.S., *Student Marshal*

Invocation

Celene Ibrahim-Lizzio, *Muslim Chaplain*

Greetings and Remarks

Huw F. Thomas, B.D.S., M.S., Ph.D., *Dean of the School of Dental Medicine and Professor of Pediatric Dentistry*

Robert H. Kasberg Jr., Ph.D., *Associate Dean for Admissions and Student Affairs*

Austin L. Perera, B.A., M.S., *President of the Class of D2015*

Joseph L. De Leon, D.M.D., *President of the Class of DI2015*

Presentation of Master's Degrees

Huw F. Thomas, B.D.S., M.S., Ph.D., *Dean of the School of Dental Medicine and Professor of Pediatric Dentistry*

Nadeem Karimbux, D.M.D., M.M.Sc., *Associate Dean of Academic Affairs and Professor of Periodontology*

Noshir Mehta, B.D.S., D.M.D., M.D.S., M.S., *Associate Dean of Global Relations and Professor of Public Health and Community Service*

Hooding

Maria Papageorge, D.M.D., M.S., *Associate Dean for Hospital Affairs, Professor and Chair of Oral and Maxillofacial Surgery, and Director of the Advanced Education Residency Program*

Nadeem Karimbux, D.M.D., M.M.Sc., *Associate Dean of Academic Affairs and Professor of Periodontology*

Teaching Awards

THE PROVOST'S AWARD FOR OUTSTANDING TEACHING AND SERVICE
Recipient: Nadeem Karimbux, D.M.D., M.M.Sc.

THE DEAN'S AWARD FOR EXCELLENCE IN CLINICAL TEACHING
Recipient: Ala Omar Ali, B.D.S., M.Sc., D.Sc.

THE DEAN'S AWARD FOR EXCELLENCE IN PRECLINICAL TEACHING
Recipient: Robert Amato, D.M.D.

THE DEAN'S AWARD FOR EXCELLENCE IN BASIC SCIENCE TEACHING
Recipient: Jeffrey Marchant, Ph.D.

Recognition of Emeriti Certificates

Recipient: Daniel B. Green, D.D.S., *Winkler Professor and Chair of Endodontics*

Recipient: Michael Kahn, D.D.S., *Professor and Chair of Oral and Maxillofacial Pathology, Oral Medicine, and Craniofacial Pain*

School of Dental Medicine

Order of Events

Recognition of Honors and Awards

Nadeem Karimbux, D.M.D., M.M.Sc., *Associate Dean of Academic Affairs and Professor of Periodontology*

Derek A. Wolkowicz, D.M.D., *President of the Tufts University School of Dental Medicine Alumni Association*

ACADEMIC EXCELLENCE AWARD

In Honor of Gerald Carrier, D.M.D.

Presentation of Diplomas

Huw F. Thomas, B.D.S., M.S., Ph.D., *Dean of the School of Dental Medicine and Professor of Pediatric Dentistry*

Kathleen O'Loughlin, D.M.D., M.P.H., *University Trustee and Assistant Clinical Professor of General Dentistry*

Robert H. Kasberg Jr., Ph.D., *Associate Dean for Admissions and Student Affairs*

Hooding

Ala Omar Ali, B.D.S., M.Sc., D.Sc., *Assistant Professor of Prosthodontics and Operative Dentistry*

Robert Amato, D.M.D., *Professor of Endodontics and Director of Postgraduate Endodontics*

Peter Arsenault, M.S., D.M.D., *Associate Clinical Professor of Prosthodontics and Operative Dentistry and Head of Operative Dentistry*

Kanchan Ganda, M.D., *Professor and Division Head of Medicine, Department of Diagnosis and Health Promotion*

Oath for the Dental Graduate

Mary Jane Hanlon, D.M.D., M.B.A., *Assistant Dean of Predoctoral Clinic Administration and Assistant Professor of Diagnosis and Health Promotion*

Note to Spectators

Arrangements have been made for a professional photographer to take pictures of the degree recipients receiving their diplomas. Family members and friends of the degree recipients who still want to take photographs during the Commencement ceremony are asked to avoid blocking the view of the professional photographer and others seated in the audience.

School of Dental Medicine

Candidates for Degrees

Doctor of Dental Medicine

Christopher Ryan Abernathy

B.A., East Carolina University

Ganiyu T. Abib

B.D.S., University of Lagos, Nigeria

Michael S. Acasio

B.S., University of California at Los Angeles

Mulikat Adebimpe Adetosoye

B.D.S., University of Ibadan, Nigeria

Sara F. Akbar

B.S., Virginia Polytechnic Institute and State University

Hira Hareem Alam

B.S., University of California at San Diego

Joke A. Alesh

B.A., Tufts University

Tofool Alghanem

B.D.S., King Abdulaziz University, Saudi Arabia

M.S., Postgraduate Fellowship in Craniomandibular Disorders and Orofacial Pain, Tufts University School of Dental Medicine

Zarah Ejaz Ali

B.S., Tufts University

Sally M. Alkalaf

B.A., Miami University

Sama M. Alkalaf

B.A., Miami University

Payal M. Arora

B.S., University of South Florida

Sangeetha Asokan

B.D.S., Tamil Nadu Dr. M.G.R. Medical University, India

Kian Azarnoush

B.S., University of Texas at Austin

M.S., University of Texas Health Center at San Antonio

John Thomas Badger

B.S., University of Maine

Janetxia Barber

B.S., Florida International University

Alyssa Lynn Benitez

B.S., Nova Southeastern University

M.A., Boston University

Grant W. Beyer

B.S., University of Washington

Mahit H. Bhatt

B.D.S., Pravara Institute of Medical Sciences, India

Elizabeth W. Bingham

B.A., Williams College

Pavandeep Kaur Birk

B.S., University of Florida

Jacques O. Boudreau

B.S., University of Massachusetts Amherst

Mina Choe Boudreau

B.A., Mount Holyoke College

Richard S. Brewer

B.S., University of California at San Diego

Eric Witkie Brotman

B.A., New York University

Minh Nhu T. Bui

B.S., Brandeis University

Charles Henry Burnes IV

B.S., M.S., University of Florida

Shawn T. Bushey

B.S., University of Massachusetts Dartmouth

Megan Elizabeth Butler

B.A., Furman University

Saad Aziz Butt

B.A., M.S., University of Virginia

William Jay Cappello

B.A., Clemson University

Justin J. Cardarelli

B.S., University of New Hampshire

Marina Lee Castellino

B.S., Pennsylvania State University

Stacey Y. Cha

B.A., Rutgers, the State University of New Jersey

Omar Chahbandar

B.S., University of South Florida

Yoojung Chang

B.A., Carnegie Mellon University

Min Chao

B.A., New York University

Daniel Joon Chay

B.A., Franklin & Marshall College

Ajit K. Chhina

B.D.S., Baba Farid University of Health Sciences, India

Anne J. Chon

B.S., University of Florida

Pei Jung Chung

B.S., University of California at San Diego

Elena Ciciolla

B.S., University of Florida

School of Dental Medicine

Candidates for Degrees

Jeremy M. Clover

B.S., Brigham Young University

James M. Cogliano

B.A., Clark University

Sabrina A. Coombs

B.S., Bethune-Cookman University

M.S., Barry University

Benjamin Michael Costa

B.S., University of Massachusetts Dartmouth

Matthew S. Cronan

B.S., University of Maine

Kathleen Marie Gegare Cruz

B.A., University of California at Los Angeles

Christine L. Cun

B.A., University of California at Berkeley

Saahil Mahendra Dadhanania

B.S., Southern Methodist University

Jeffrey M. Danczak

B.S., The Ohio State University

Nicole Medina Dayrit

B.S., California State University, Long Beach

Joseph L. De Leon

D.M.D., University of the Philippines Manila

Louis J. DeLuke

B.S., Stonehill College

Danny Vu Doan

B.S., University of Houston

Dung My Doan

B.S., Emory University

Kelly K. Fitzgerald

B.S., Saint Michael's College

Lindsay A. Fox

B.S., University of Rochester

David Leroy Frantz III

B.S., Birmingham-Southern College

Jasen D. Gennifer

A.B., Rollins College

Ryan M. George

B.A., Brigham Young University

Ourania Giannikopoulos

B.S., Suffolk University

Sarah T. Gibbons

B.A., University of Massachusetts Amherst

Erin Tara Gilmore

B.A., Regis College

M.A., Boston University

Vishavjeet Singh Girn

B.A., University of California at Berkeley

Craig Allen Goliber

B.S., M.S., University of Connecticut

Daniel Gonzalez

B.A., College of the Holy Cross

Nikhilesh Rao Gorukanti

B.A., Rutgers, The State University of New Jersey

M.S., New Jersey Institute of Technology

Elissa Beth Green

B.A., University of California at Berkeley

Karen Shen Guo

B.S., The Ohio State University

Katerine Halim

B.S., Montclair State University

Andrew D. Henning

B.S., University of Florida

Lisa Renee Hilpl

B.S., University of New Hampshire

Jenna Caroline Hubacz

B.A., Assumption College

Sergio Carlos Ibarra

B.S., University of California at San Diego

Shoji Inomata

B.S., University of California at Santa Barbara

Mina Farrah Irvani

B.S., University of Florida

Kezia Anila Jacob

B.S., Virginia Polytechnic Institute and State University

Jasmine R. Jenkins

B.S., University of California at Los Angeles

Antonios Karagiorgos

B.S., Northeastern University

Sameer Kashyap

B.A., University of North Carolina at Chapel Hill

M.S., Mississippi College

Alexander S. Keith

B.A., California State University, Sacramento

Naushin Harun Khandaker

B.S., State University of New York at Albany

M.P.H., M.S., Tufts University

School of Dental Medicine

Candidates for Degrees

Tracy Tat Kheradpour

A.B., Bowdoin College

Edwin G. Kim

B.A., University of Pennsylvania

Jae M. Kim

B.S., Virginia Polytechnic Institute and State University

Kristi S. Kim

B.A., Northwestern University

Nam Hun Kim

B.Th., Methodist Theological University, Republic of Korea

M.Div., Wesley Theological Seminary

Woosol Kim

B.S., University of Virginia

Alice Ko

B.S., University of Washington

Tae Sung John Ku

B.S., University of Notre Dame

Joseph Charles Kubiak III

B.S., University of Virginia

Alberto J. Lamberti

D.D.S., Universidad Central de Venezuela

Postgraduate Fellowship in Implant Dentistry, Tufts University

School of Dental Medicine

Ashley Anne Langton

B.S., Quinnipiac University

Claudia T. Le

B.A., M.A., Brandeis University

Austin Lee

B.A., Colby College

Janice Lee

B.S., University of California at Davis

Michael J. Lee

B.A., Boston University

M.S., Tufts University

Jessica Liang

B.A., B.S., Case Western Reserve University

Daniel B. Lim

Sc.B., Brown University

Mitzi S. Liu

B.A., University of Oregon

Andrew B. Locke

B.S., University of Rochester

Tyler Weterrings Ludington

B.A., St. Lawrence University

Monica Maldonado

D.D.S., Pontificia Universidad Javeriana, Colombia

M.B.A., Suffolk University

Kevin D. Mangelson

B.S., Boise State University

Srijanani Manohar

B.D.S., Tamil Nadu Dr. M.G.R. Medical University, India

Alexa Clare Martin

B.S., University of California at Los Angeles

Claire A. McCarthy

B.S., Georgetown University

Natalie Lynn McClain

B.S., Cornell University

Melissa Barbara Meier

B.S., Vanderbilt University

Amanda M. Merikas

B.S., University of Wisconsin–Madison

Shayna Lee Mesko

B.S., University of Connecticut

Christian Milanes

B.S., Tufts University

Alejandro Antonio Muñoz

B.S., Nova Southeastern University

Lalita D. Nekkanti

B.A., Drew University

Taylor W. Newman

B.S., University of Florida

M.S., Barry University

Emily Theresa Newton

B.A., Saint Mary's College

Hoa Ngoc Nguyen

B.S., University of California, Riverside

Huy Nguyen

B.S., University of Maryland

Khiem D. Nguyen

B.S., University of Florida

Lam Tinh Dang Nguyen

B.S., Baylor University

Rodney Nakano Nishimoto

B.S., Santa Clara University

Joann Hathaway O'Brien

B.A., Connecticut College

Julie L. O'Connell

B.S., Oakland University

School of Dental Medicine

Candidates for Degrees

Yumi Ogata

D.D.S., Kagoshima University, Japan
M.S., Postgraduate Certificate of Achievement in Periodontology,
Tufts University School of Dental Medicine

Vilija M. Pakalniskis

B.F.A., Rhode Island School of Design

Mark L. Paolucci

B.S., Babson College

Nicholas J. Paquin

B.S., University of Massachusetts Dartmouth

Jong Hoon Park

B.S., University of California at San Diego
M.S., Columbia University

Chandni Hitesh Patel

B.S., B.A., University of California at Irvine

Neil Mansukhlal Patel

B.A., New Jersey Institute of Technology

Niketa V. Patel

B.S., University of Illinois at Urbana-Champaign
M.S., Barry University

Austin L. Perera

B.A., University of Pennsylvania
M.S., University of Medicine and Dentistry of New Jersey

Elise M. Pham

B.S., University of California at Irvine

Brent R. Popovich

B.S., University at Buffalo

Dana Marian Price

B.A., Tufts University

Subuhi Syeda Qadri

B.S., University of Central Florida

Rafael Tomás Quintanar

A.B., Harvard University

Daniel Philip Radu

B.S., University of Miami

Rasha Rafizadeh

B.S., Georgia State University

Michael Stratton Halley Rauch

B.A., Goucher College

James F. Raymond

B.S., University of North Carolina at Chapel Hill

Pooyan Refahi

B.S., George Mason University

Margaret E. Reid

B.S., University of Massachusetts Amherst

Richard H. Reinhard

B.A., Bucknell University

Derek B. Roos

B.A., Michigan State University

Sepideh Sabooree

B.S., University of Georgia

Christopher J. Salzillo

B.S., Providence College
M.A., Boston University

Melanie Rose Sanches

B.S., University of Connecticut

Alberto Enrique Sarmiento

D.D.S., Universidad Metropolitana, Colombia

Erin L. Saucier

B.S., University of Maine

Mary J. Sayegh

B.A., State University of New York at Purchase

Emily Ann Schadt

B.S., Boston University

Jacqueline M. Servais

B.A., George Washington University

Mili J. Shah

B.S., University of California at Irvine

Tej A. Shah

B.S., Carnegie Mellon University

Sanjeev K. Sharma

B.S., University of Pittsburgh

Timothy Wen Shu

B.S., Boston College

Jasveen Singh

B.S., Farleigh Dickinson University

Colin M. Smith

B.A., University of Virginia

Gyu-Le Song

B.S., Emory University

Jonathan Song

B.S., University of California at Berkeley

Nicole E. Stehle

B.S., Siena College

Jennifer A. Sunkin

B.A., Binghamton University

Manali Surti

B.D.S., Dharmsinh Desai University, India

Dane T. Swenson

B.S., Brigham Young University

School of Dental Medicine

Candidates for Degrees

Maria Eugenia Thomas

B.S., Florida State University

Alexandra N. Todd

B.A., Colby College

Alexander Rajiv Toth

B.S., Boston University

Tru T. Tran

B.A., University of California at Berkeley

Benoit P. Trottier III

B.A., University of Vermont

Natalia Alexis Tumeniuk

B.S., Fordham University

Kyle Burton Tyler

B.S., B.S., University of Washington

Masanel Uvaydov

B.A., Hunter College of the City University of New York

Emilia Viola Vajda

D.M.D., Szegeci Tudományegyetem, Hungary

Steven Kenneth Van Asma

B.A., University of Wyoming

Priya Bandhavi Vasa

B.S., Virginia Polytechnic Institute and State University

Bianca C. Velayo

B.S., Tufts University

Elyse A. Wagner

B.A., University of Massachusetts Amherst

M.S., New York University

Joshua A. Weiler

B.S., New York University

Jason Wen

B.S., Stony Brook University

Fadi E. White

B.D.S., Al-Mustansiriya University, Iraq

Andy Wong

B.S., University of California, Riverside

Danny Wu

B.S., University of Washington

M.A., Midwestern University

James Y. Wu

B.A., Washington University in St. Louis

M.A., Boston University

Alan Jay Yee

B.A., Tufts University

Dexter K. Yee

B.A., University of California at Berkeley

Jubin Zabolian

B.S., University of Massachusetts Boston

Andre Zelikov

D.D.S., Uniwersytet Medyczny im. Karola Marcinkowskiego w Poznaniu, Poland

Ken T. Zeng

B.A., Fordham University

Emma Rose Zimmerman

B.S., University of Minnesota, Twin Cities

Georgi Zohrabyan

B.S., B.S., University of Georgia

Masters Degree Candidates and Recipients

Dr. Norah K. Alajaji

B.D.S., King Saud University, Saudi Arabia

Thesis: Micro-CT Evaluation of Marginal Fit and Internal Adaptation of Ceramic Inlay Restorations: Comparing Five and Three-Axis CAM Systems with a Traditional Heat-Press Technique
Advisor: Dr. David Bardwell

Dr. Ruaa Abdullah S. Alamoudi

B.D.S., King Abdulaziz University, Saudi Arabia

Thesis: Antibacterial Properties of Different Concentration of Sodium Hypochlorites and Ethlenediaminetetraacetic Acid Solutions: An *in vitro* Study
Advisor: Dr. Driss Zoukhri

Dr. Ghada S. Awad Ali

B.D.S., University of Benghazi, Libya

Postgraduate Certificate of Achievement in Craniomandibular Disorders and Orofacial Pain, Tufts University School of Dental Medicine

Thesis: Surface Wear and Occlusal Stability of Oral Orthotic Devices: An *in vitro* Comparison Study of Different Occlusal Combinations

Advisor: Dr. Tofool Alghanem

Dr. Sarah A. Almugairin

B.D.S., King Saud University, Saudi Arabia

Postgraduate Certificate of Achievement in Pediatric Dentistry, Tufts University School of Dental Medicine

Thesis: Histological Study of Pulp Response to Different Durations of Topical Triple Antibiotic Medicament

Advisor: Dr. Driss Zoukhri

Dr. Alaa Waleed AlQutub

B.D.S., King Abdulaziz University, Saudi Arabia

Thesis: Microleakage Assessment of CAD/CAM Crowns with Marginal Fit Parameters

Advisor: Dr. Ali Muftu

School of Dental Medicine

Candidates for Degrees

Dr. Donavon Khosrow K. Aroni

D.M.D., University of the East, Philippines
Thesis: Electromyographic Changes in Response to Oral Orthotic Device Therapy in Subjects with Unilateral TMD-Myofascial Pain
Advisor: Dr. Noshir Mehta

Dr. Ehab T. Azab

B.D.S., King Abdulaziz University, Saudi Arabia
Thesis: The Relationship between the Use of Online Resources and Dental Students' Attendance and Performance
Advisor: Dr. Nadeem Karimbux

Dr. Osama A. Bagabas

B.D.S., King Abdulaziz University, Saudi Arabia
Thesis: Assessment of Dental Esthetics by Patients and Their Dentists Before and After Treatment
Advisor: Dr. Hans-Peter Weber

Dr. Francesca Bonino

D.D.S., Università degli Studi de Torino, Italy
Thesis: The Impact of Peri-implant Soft Tissue Properties on Patient-reported and Clinically Assessed Outcomes: A Prospective Study
Advisor: Dr. Hans-Peter Weber

Dr. Irina Florentina Dragan

D.D.S., Universitatea de Medicina si Farmacie Carol Davila, Romania
Thesis: Assessing the Impact of the Context Aware Knowledge Retrieval Application "Infobutton" on the Speed and Accuracy of Determining Drug-Drug-Interactions in a Dental Setting: A Randomized Crossover Controlled Trial
Advisor: Dr. Nadeem Karimbux

Dr. Mohammed Hosni Korban

B.D.S., Misr University of Science and Technology, Egypt
Postgraduate Fellowship in Esthetic Dentistry, Tufts University School of Dental Medicine
Thesis: The Effect of Ceramic Thickness and Resin Cement Shad on the Color of Porcelain Laminate Veneers upon Discolored Substructure
Advisor: Dr. Ala Omar Ali

Dr. John P. Morgan Jr.

B.S., Siena College
D.D.S., University at Buffalo
Thesis: The Relationship of Oral Health in Adults with Intellectual and Developmental Disabilities (IDD) and Their Ability to Cooperate for Care, Type of Residence, and Level of Disability
Advisor: Dr. Paul C. Stark

Dr. Pinelopi Pani

D.D.S., National and Kapodistrian University of Athens, Greece
Thesis: IL-1B Gene Polymorphism in Association with IL-1B Levels in Gingival Crevicular Fluid (GCF) and Bacterial Profile in Periodontitis
Advisor: Dr. Evangelos Papathanasiou

Dr. Jake Sangchul Park

B.A., University of Texas at Austin
D.D.S., Columbia University
Thesis: Apically Position Flap, Free Gingival Graft, and Apically Positioned Flap with Collagen Matrix around Dental Implants: A Randomized Controlled Trial
Advisor: Dr. Yong Hur

Dr. Hetaf Sameer Redwan

B.D.S., Misr University of Science and Technology, Egypt
Thesis: Composite Replacement of Amalgam Restoration versus Freshly Cut Dentin: An *in vitro* Microleakage Comparison
Advisor: Dr. David Bardwell

Dr. Marwa Shembesh

B.D.S., University of Benghazi, Libya
Thesis: An *in vitro* Comparison of the Marginal Adaptation Accuracy of Restorations Using Different Impression Systems
Advisor: Dr. Roya Zandparsa

Dr. Azin Tarifard

B.S., D.D.S., University of the Pacific
Thesis: The Effect of Adhesive Systems on Fluoride Release of a Conventional Glass Ionomer
Advisor: Dr. Masly Harsono

Postgraduate Certificate of Achievement Candidates

ADVANCED DENTAL TECHNOLOGY AND RESEARCH

Hesham S. Al-Madani

B.S., Louisiana State University

Ahmed A. AlMushrif

B.S., King Saud University, Saudi Arabia

ADVANCED DIGITAL PROSTHODONTICS AND IMPLANT FELLOWSHIP

Sung M. Chi

B.S., Denison University
M.B.A., D.M.D., Temple University
Postgraduate Certificate of Achievement in Prosthodontics, Tufts University School of Dental Medicine

Junta Kido

D.D.S., Nagasaki University, Japan
Postgraduate Certificate of Achievement in Prosthodontics, Tufts University School of Dental Medicine

ADVANCED EDUCATION IN GENERAL DENTISTRY

Kyle Benjamin Dunmire

B.S., Bates College
D.M.D., Tufts University School of Dental Medicine

Kiirsten H. Finn

B.A., College of the Holy Cross
D.M.D., Boston University

School of Dental Medicine

Candidates for Degrees

Ainslee Marie Flavell

B.S., Michigan State University
D.M.D., Tufts University School of Dental Medicine

Marina Karnaukh

B.S., The Ohio State University
D.M.D., Nova Southeastern University

Neelam Shreyaunsh Shah

B.A., D.M.D., Boston University

Khoa Dang Tran

B.S., University of Massachusetts Amherst
D.M.D., Tufts University School of Dental Medicine

CRANIOMANDIBULAR DISORDERS AND OROFACIAL PAIN FELLOWSHIP

Salam Ahmad Mohammad AlSadiq

B.D.S., Misr University of Science and Technology, Egypt

Donavon Khosrow K. Aroni

D.M.D., University of the East, Philippines

Lamia A. Bafrah

B.D.S., King Abdulaziz University, Saudi Arabia

DENTAL SLEEP MEDICINE FELLOWSHIP

Olivia Anya Cukier

B.A., University of Southern California
D.M.D., McGill University, Canada

ENDODONTICS

Michael Alade Aregbesola

B.S., Xavier University of Louisiana
M.S., Tulane University
D.M.D., University of Pennsylvania

Kevin James Burke

B.A., Duquesne University
D.M.D., Tufts University School of Dental Medicine

Diana Montagu Cline

B.S., University of South Carolina
D.M.D., Harvard University

Maximilian Sibby Lin

B.S., Emory University
D.D.S., University of Maryland, Baltimore

Rachel Anne McKee

B.S., University of Puget Sound
D.M.D., Tufts University School of Dental Medicine

Matteo Ugo Sferlazzo

B.A., M.A., Wesleyan University
D.M.D., Tufts University School of Dental Medicine

YiChen Wei

B.S., University of California, Riverside
D.M.D., Tufts University School of Dental Medicine

ESTHETIC DENTISTRY FELLOWSHIP

Mohammed Nasser Alasqah

B.D.S., King Saud University, Saudi Arabia
M.S., Postgraduate Certificate of Achievement in Periodontology,
Tufts University School of Dental Medicine

Carmen Álvarez-Novoa

D.D.S., M.S., Universidad Complutense de Madrid, Spain

Hetaf Sameer Redwan

B.D.S., Misr University of Science and Technology, Egypt

Anuneeti Singla

B.D.S., Baba Farid University of Health Sciences, India
D.D.S., New York University

ADVANCED EDUCATION IN ESTHETIC AND OPERATIVE DENTISTRY

Waad Fahmi Khayat

B.D.S., King Abdulaziz University, Saudi Arabia

Hatim Ahmed Mahdli

B.D.S., King Abdulaziz University, Saudi Arabia

GENERAL PRACTICE RESIDENCY

Faryn Berger

B.S., University of Western Ontario, Canada
D.D.S., University of Toronto, Canada

Jeffrey J. Graceffo

B.S., St. Lawrence University
D.M.D., University of Pennsylvania

Elaina Christine Kazes

B.S., Fordham University
D.M.D., Tufts University School of Dental Medicine

Amrita Singh

B.A., University of Virginia
M.S., D.D.S., Virginia Commonwealth University

IMPLANT DENTISTRY FELLOWSHIP—ONE YEAR

Gayda G. Abulshamat

B.D.S., King Abdulaziz University, Saudi Arabia
M.A., Columbia University

Samhan Alajmi

B.D.S., University of Dundee, Scotland
M.S., University of Pennsylvania

Rebecca T. Kam

B.S., D.D.S., University of Michigan
M.S., Wayne State University

School of Dental Medicine

Candidates for Degrees

IMPLANT DENTISTRY FELLOWSHIP—TWO YEAR

Alaa Waleed AlQutub

B.D.S., King Abdulaziz University, Saudi Arabia

Alaa Zoher Makke

B.D.S., Misr University of Science and Technology, Egypt

M.S., Tufts University School of Dental Medicine

ORAL AND MAXILLOFACIAL SURGERY

Alireza Sean Ashrafi

B.S., University of Toronto, Canada

D.M.D., Tufts University School of Dental Medicine

INTERNSHIP IN ORAL AND MAXILLOFACIAL SURGERY

Kholod Alharthi

B.D.S., King Abdulaziz University, Saudi Arabia

Alena Mehtani

B.S., Cornell University

D.M.D., Boston University

ORTHODONTICS AND DENTOFACIAL ORTHOPEDICS

Paul Neil Fluckiger

B.S., Boston College

D.M.D., Tufts University School of Dental Medicine

Nicole K. Mahoney

B.S., Southern Utah University

D.M.D., Tufts University School of Dental Medicine

Daniella A. Phillis

B.S., Villanova University

D.M.D., Tufts University School of Dental Medicine

Jenny Yijie Sun

B.S., Arizona State University

D.D.S., Columbia University

Benjamin Carter Thomas

B.S., Auburn University

D.M.D., University of Alabama at Birmingham

Carlin Elizabeth Weaver

B.A., Tulane University

D.M.D., Tufts University School of Dental Medicine

INTERNSHIP IN ORTHODONTICS AND DENTOFACIAL ORTHOPEDICS

Mohammed Barashi

B.D.S., King Abdulaziz University, Saudi Arabia

PEDIATRIC DENTISTRY

Sonia Sofia Arévalo Vasquez

B.S., University of California at Santa Cruz

D.M.D., Tufts University School of Dental Medicine

Ammar Asali

B.D.S., October 6 University, Egypt

Sucheta Budania

B.D.S., Rajasthan University of Health Sciences, India

Jason R. Ching

A.B., Brown University

D.D.S., University of the Pacific

Osama Mahmood Felemban

B.D.S., King Abdulaziz University, Saudi Arabia

David Jinho Juhn

B.S., Embry-Riddle Aeronautical University

M.S., Johns Hopkins University

D.D.S., New York University

Lily Parsi

B.S., Katholieke Universiteit Leuven, Belgium

M.S., Northeastern University

D.M.D., Tufts University School of Dental Medicine

John Kyle Stark

B.S., University of Central Arkansas

D.M.D., Tufts University School of Dental Medicine

Azin Tarifard

B.S., D.D.S., University of the Pacific

Sage Sejong Yoo

B.S., Purdue University

D.M.D., Tufts University School of Dental Medicine

PERIODONTOLOGY

Majdi Ahmed Aladmawy

B.D.S., King Saud University, Saudi Arabia

Shatha Subhi Y. Alharthi

B.D.S., King Saud University, Saudi Arabia

Ehab T. Azab

B.D.S., King Abdulaziz University, Saudi Arabia

Francesca Bonino

D.D.S., Università degli Studi de Torino, Italy

Irina Florentina Dragan

D.D.S., Universitatea de Medicina si Farmacie Carol Davila, Romania

Lorenzo Mordini

D.D.S., Università degli studi di Modena e Reggio Emilia, Italy

School of Dental Medicine

Candidates for Degrees

Zuhair Saleh Natto

B.D.S., M.B.A., King Abdulaziz University, Saudi Arabia
M.P.H., Dr.P.H., Loma Linda University

Pinelopi Pani

D.D.S., National and Kapodistrian University of Athens, Greece

Jake Sangchul Park

B.A., University of Texas at Austin
D.D.S., Columbia University

Carlos Parra Carrasquer

B.D.S., Universitat Internacional de Catalunya, Spain

Teresa Chanting Sun

D.D.S., China Medical University
D.D.S., China Medical University, Taiwan

PROSTHODONTICS

Sarah Amin

B.D.S., October University for Modern Sciences and Arts, Egypt

Catherine M. DeFuria

B.S., Northeastern University
D.M.D., Tufts University School of Dental Medicine

Gabriela F. Lagreca

D.D.S., Universidad Central de Venezuela, Venezuela

Amin Abdulrahim Marghalani

B.D.S., King Abdulaziz University, Saudi Arabia

An Oath for the Dental Graduate

I solemnly pledge to devote my efforts to the care of my patients.

As a member of society, with special obligations, I will treat all patients without prejudice, incorporating the knowledge and skills instilled in me by my teachers.

I will practice dentistry in an ethical and professional manner.

I will hold in confidence all matters related to them.

I will not hesitate to call upon my colleagues when their knowledge and skills are needed.

I will make every effort to maintain, contribute to, and enhance the quality of the dental profession.

I will constantly keep in mind that the practice of dentistry is a true mingling of science, technology, and caring.

Commencement 2015

82ND COMMENCEMENT

The Fletcher School of Law and Diplomacy

The Fletcher School of Law and Diplomacy

Order of Events

Student and Faculty Processional

Greetings and Remarks

James Stavridis, *Dean*

Presentation of the James L. Paddock Teaching Award

Presented by: Rebecca Darcy Aguilar, *Class of 2015*
Recipient: Jenny Aker

Faculty Address

Jenny Aker

Class Address

Anna Maddin Frances McCallie, *Class of 2015*

Class Address

Fern Patrice Gray, *Class of 2015*

Presentation of Diplomas

James Stavridis, *Dean*
Master of Laws in International Law (LL.M)
Master of Arts in Humanitarian Assistance (M.A.H.A.)
Master of Arts (M.A.)
Master of International Business (M.I.B.)
Master of Arts in Law and Diplomacy (M.A.L.D.)

Presentation of Diplomas and Doctoral Hooding

James Stavridis, *Dean*
Ian Johnstone, *Academic Dean and Professor of International Law*
Doctor of Philosophy (Ph.D.)

Closing Remarks

James Stavridis, *Dean*

Faculty Recessional

Music by Gainsborough Brass Ensemble.
A reception under the tent on Fletcher Field will follow the ceremony.

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Master of Laws in International Law

Joel El-Qalqili

Erstes Staatsexamen, Bucerius Law School
Zweites Staatsexamen, Bucerius Law School

María de los Ángeles Estrada González

Licenciado en Derecho, Instituto Tecnológico Autónomo de México

Hidenori Ihara

LL.B., Keio University

Kiyomi Kasai

LL.B., Hitotsubashi University, Japan
LL.M., Hitotsubashi University, Japan
LL.M., Georgetown University Law Center

Moisés A. Montiel M.

LL.B., Universidad Central de Venezuela

Jose David Pena Guzman

LL.B., Universidad Panamericana, Mexico

Aikaterini Pitsoli

LL.B., National and Kapodistrian University of Athens

Alejandra Plaschinski Avila

M.P.A., L'Institut d'Études Politiques de Paris

Tara Sepehri Far

B.S., Sharif University of Technology, Tehran

Mongkol Siwaluk

B.A., University of Virginia
J.D., University of Maine School of Law

Gerta Uruçi-Limani

LL.B., University of Tirana, Albania
Masters of Civil Law, University of Prishtina, Kosovo

Andreas K. Wendl

Erstes Staatsexamen, Humboldt Universität zu Berlin
Zweites Staatsexamen, Kammergericht Berlin

Master of Arts in Humanitarian Assistance

Lulwa Al-Kilani

B.A., University of Sussex
M.A., SOAS, University of London

Stefano Ganzo*

B.A., Università Degli Studi di Padova

Omar Sawan

B.A., University of Nebraska–Lincoln

Grigor Simonyan*

M.Sc., Queen Margaret University, Edinburgh

Lolita Orozco Villalba*

B.A., Santo Tomas University, Colombia

Master of Arts

Jason Thomas Adair*

Bachelor of Military Arts & Sciences, Royal Military College of Canada

Ashley Amber Adewuyi

B.A., Spelman College

Ilse Donaly Thruscha Adonis*

B.S.S., University of Cape Town

Honey Al Sayed

B.S., University of the State of New York

Sumaya Mubarak Saif Al-Thani*

Bachelor of Administrative Sciences and Economics, University of Qatar

Joyce Aluoch**

LL.B., University of Nairobi

Emmanouil Apostolakis

B.A., National and Kapodistrian University of Athens

Stergios Bakaloudis*

Degree, Hellenic Police School of Officers, Greece
Political Science Diploma, Aristotle University of Thessaloniki

Tebatso Future Baleseng

B.A., University of Botswana

David Leigh Ballif*

B.A., Prairie College, Canada

George James Bauler II*

B.A., Wheaton College

Elizabeth Anne Becker

B.A., Dickinson College

Hans Ingvar Jörgen Bengtsson

B.Sc., Lunds Universitet

Amanda Sue Birch

B.S., United States Air Force Academy
M.S., Massachusetts Institute of Technology
Master of Military Operational Art and Science, Air University

Elizabeth Block*

A.B., Brown University

Anthony Michael Bonarti Jr.

B.S., United States Naval Academy

Timothy Edward Breen

B.S., United States Naval Academy

Christian Breitenstein*

Licenciado, Universidad Nacional del Sur, Argentina

Nikole Mae Burroughs**

B.S., University of Vermont
M.A., College of Europe

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Donna O. Charles

B.S., Pennsylvania State University

Stylianos Chatzidakis

B.A., Hellenic Policy Academy

Jason Scott Clarke

B.A., Pennsylvania State University

Matthew Joseph Cox*

B.A., University of South Carolina

Serhat Süha Çubukçuoglu**

B.E., University of Edinburgh

M.B.A., University of Edinburgh

Sandrina da Cruz

B.S., Temple University

Tapobrata Das Roy

B.Sc., University of Calcutta

M.Sc., University of Calcutta

Brionne S. Dawson

B.S.F.S., Georgetown University

Scott Edward DePasquale**

B.S., Bryant College

M.S., Suffolk University

Ria Nuri Dharmawan

Sarjana Hukum, Universitas Indonesia

Chiara Di Segni**

Bachelor in Social Work, Zuyd University, Maastricht

Andrew Barret Droddy

B.S., United States Naval Academy

Tjark Marten Egenhoff**

Diplom, Universität Passau, Germany

Master of European Studies, Humboldt-Universität zu Berlin

Vincent Enriquez

B.S., United States Military Academy

M.P.A., Kennedy School of Government, Harvard University

Raúl Rogelio Esparza Valencia

Bachelor's Degree, Universidad Panamericana, Mexico

Jun Jie Jeffrey Fang*

B.A., RMIT University, Australia

Yuichi Furukawa

Bachelor of Engineering, The University of Tokyo

Master of Environmental Studies, The University of Tokyo

Master of Engineering Management, Duke University

Paula Fynboh*

B.S., University of Minnesota

Angelica Jiwat Gianchandani

B.B.A., Pace University

Nikolaos Gknois*

Degree from Hellenic Army Military Academy

Degree of International and European Studies, Panteion University of Political and Social Sciences

Jorge Adalberto Gonzalez Mayagoitia

Licenciado, Instituto Tecnológico Autónomo de México

Matthew Joseph Gruba

B.Com., McGill University

M.B.A., McGill University

Gypsy Guillén Kaiser*

B.A., New York University

Rodney D. Jamison

B.A., Saint Louis University

Sunny Kate Jampol-Petzinger

B.A., American University

Siddharth Jha

B.A., Jawaharlal Nehru University

Iman Kamel

B.A., Cairo University

Shah Nazar Khan

M.A., National University of Modern Languages, Islamabad, Pakistan

M.A., University of Punjab, Lahore, Pakistan

Valerie F. Kimball

B.B.A., Ohio University

M.B.A., University of Dayton

Brian M. Kitching

B.S., Alabama A&M University

Linda Susan Klibanow

A.B., Harvard University

J.D., Yale Law School

Panagiotis Ktenas*

Bachelor Degree in Economics, University of Piraeus, Greece

Emily Jayne Kunz

B.A., Brigham Young University

J.D., Brigham Young University

Véronique Lerch

Licence, Université de Strasbourg

Maitrise, Université de Strasbourg

Masters, Università Degli Studi di Padova

Martha Levin

B.A., Mount Vernon University

Eng Chong Lim

M.Eng., Imperial College of Science, Technology and Medicine

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Hyeonsuk Lim

B.B.A., Hanyang Cyber University, Republic of Korea
B.E., National Institute for Lifelong Education, Republic of Korea

Marisa Eleanor Lloyd

B.A., Trinity College
M.A., University of California at Los Angeles

Cam A. Macomber**

B.A., Virginia Polytechnic Institute and State University

Seiji Manabe

B.E., National Defense Academy

Dmitri Marchenkov

M.A., MGIMO-University of International Relations, Russia

Celeste Amparo Marinelli Block*

Bachelor of Arts and Licentiate, La Universidad Francisco
Marroquin, Guatemala

Michelle May

B.A., State University of New York at Fredonia
M.S., San Francisco State University

Anca-Cristina Mezdrea

Diploma de Licenta, Universitatea din Bucuresti
Maitrise, Université Paris I–Panthéon–Sorbonne
Diploma de Master, Universitatea din Bucuresti

Carolina Naranjo Muñoz*

Licenciatura en Derecho, Universidad Autonoma
de Centro America

Kyong Nam

B.S., University of Oregon

Nahla Nana

M.I.B, University of Wollongon, Australia

Joycelyn Narayan

B.A., The University of the South Pacific, Fiji

Luís Guilherme Nascentes Da Silva

Bacharelado, Universidade do Estado do Rio de Janeiro
Bacharel em Direito, Universidade do Estado do Rio de Janeiro
Mestre, Universidade de Brasilia

Alonzo A. Neese III**

B.S., United States Naval Academy

Kevin M. O'Brien

B.A., Boston University

David Joseph Ogura

B.A., Texas A&M University

Travis Majors Pace*

B.A., Texas Tech University
M.B.A., Texas Tech University

Phan Loc Kim Phuc

B.A., Ministry of Foreign Affairs, Institute for International
Relations, Viet Nam
M.A., Diplomatic Academy of Viet Nam

Katherine Parrinder Plona

B.A., University of Michigan-Ann Arbor

Joshua David Price

B.S., United States Naval Academy

Monika Psenner

Abschlusszeugnis, Universitätslehrgang für Export und
International Geschäftstätigkeit, Austria
Mag.phil, Leopold-Franzens-Universität Innsbruck
Diplomprüfungszeugnis, UMIT

Sunil Raman**

B.A., Kirori Mal College, University of Delhi

Robert Beeland Rehder Jr.*

B.A., University of North Carolina at Chapel Hill
Master of Military Studies, Marine Corps University

Lucia Rodriguez Fetzer

Bachelor of Social Science, Tamkang University, Taiwan

Brenda Jean Santoro

B.B.A., Texas A&M University

Kevin Patrick Smith

B.A., University of Illinois at Urbana-Champaign

Kristen M. Smith

M.A., Chapman University

Gabriel C. Sopanda

Licenta, Universitatea din Bucuresti
M.A., Centre Européen de Recherches Internationales et
Stratégiques, Belgium
Doctor, Academia Romana

Brandon W. Stewart

B.B.A., Roanoke College

Gerald J. Tigner

B.A., University of North Carolina at Chapel Hill

Daniel Torres Vega*

B.S., University of Phoenix

Robert Emerson Tuttle

B.A., Middlebury College

Abhishek Verma

Bachelor of Technology, Indian Institute of Technology, Banaras
Hindu University, Varanasi, India

Styliani Voutsina

B.A., London Metropolitan University

Saad Ahmad Warraich

M.Sc., Quaid-i-Azam University, Islamabad

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Jessica Webb*

B.A., University of California at Santa Cruz

James A. Williamson IV*

B.B.A., Temple University

M.S., Joint Military Intelligence College

WaiYen Jasmine Wong**

Bachelor of Physiotherapy, University of Queensland, Australia

Master of Physiotherapy, The University of Melbourne, Australia

Nozomu Yamashita*

Bachelor of Intercultural Studies, Kobe University

Yoko Yamazaki*

B.A., International Christian University, Japan

Ioannis Zormpas

B.A., Hellenic Air Force Academy

Master of International Business**Saba Abid**

B.Sc. (Hons), University of Warwick

David Aldama Navarrete

Licenciatura, Instituto Tecnológico Autónomo de México

Barry J. Ang

B.S., University of San Francisco

Kumar Ankit

B.E., Visvesvaraya Technological University, India

Siddharth Aryan

B.E., Manipal Institute of Technology, India

Mark C. Attia

B.A., Muhlenberg College

Anisha Baghudana

Bachelors of Communication Studies, Nanyang Technological University, Singapore

Philippe Patrick Bartholin

B.A., Washington and Lee University

Rachel Cohen Bass

B.A., Johns Hopkins University

Joseph Merrill Bateman

B.A., University of Mississippi

Kiyomi M. Beach

B.S., University of Miami

Taylan Çoban

Diplomasi, Ankara Üniversitesi

M.A., Koç University, Istanbul

Jianwei Dong*

Bachelor of Law, Peking University, China

Master of Laws, Peking University, China

Siddharth Singh Durgavanshi*

B.Sc., University of Pune, India

M.Sc., University of Aberdeen

Kurtis B. Eckard

B.A., Highpoint University

Lale Eray*

B.Sc., Hacettepe University, Turkey

Beatrice-Atena Faurescu

Diploma de Licenta, Universitatea Craiova, Romania

German Fernandez Garcia*

B.A., Instituto Tecnológico Autónomo de México

Zachary J. Fritzhand

B.A., Colby College

Shu Gao

B.A., Washington and Lee University

Zijia Guo

B.B.A., University of Iowa

Charlene F.N. Hasib

B.A., Clark University

Harsha Sitaram Kodali**

B.A., Claremont McKenna College

Edward J. Lee

B.A., University of California at Berkeley

Uma Nabar

B.Com., University of Mumbai

Master of Management Studies, University of Mumbai

Sabina Gicanda Ndakorerwa

B.B.A., Hong Kong University of Science and Technology

Ryota Ozawa

B.A., The University of Tokyo

Ayesha Patel

B.A., University of Sussex

M.A., SOAS, University of London

Joel Matthew Paula

B.S., Bentley University

Alessa Popovic**

B.S., Universität Mannheim

Gautham Ravichander

B.S., Drexel University

Sumbul Razi**

B.S., Bentley University

Hugh R. Roome IV

B.A., Tufts University

Gregory Salomon*

B.A., George Washington University

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Ahmed Tasheez Shadmann

B.B.A., University of Dhaka

Scott Ferguson Snyder

B.A., Union College

Diego Suquillo

B.S., The Army Polytechnic School

Shams Tabrez**

Bachelor of Engineering, University of Delhi

Gökhan Tekin*

B.A., Marmara University, Turkey

Hitomi Teraoka

B.Ec., Kyoto University

Michael Tipermas

B.A., Johns Hopkins University

Joel S. Tolbirt

B.A., San Francisco State University

Ricky G. Varghese*

B.S., University of Southern California

David R. Vercoutere*

Bachelor, Katholieke Universiteit Leuven

Master, Katholieke Universiteit Leuven

Mio Yamada

B.A. (Hons), University College Cork

Jisun Yoon*

B.S., Yonsei University, Republic of Korea

Shahshams Zaheer

B.Sc. (Hons), Lahore University of Management Sciences

Master of Arts in Law and Diplomacy

Rebecca Darcy Aguilar

B.A., University of Chicago

Soumia Ait El Haj

B.A., Boston College

Abdulaziz Almuslem**

B.A., American University of Kuwait

Jessica Lynn Anderson

B.A., Richmond, the American International University of London

Michelle Angulo**

B.A., University of Chicago

Mehvish Arifeen**

B.A. & B.A., University of California at Los Angeles

Paula Marie Armstrong

A.B., Brown University

Katherine Baczewski

B.A., Scripps College

Hyosun Bae

B.A., Yonsei University, Republic of Korea

Regina Akosua Dede Baiden

B.A., University of Ghana

M.S., Michigan Technological University

Sukanya Banerjee

B.S., Northwestern University

Kiely Irene Barnard-Webster

B.A., Bates College

Manisha Basnet

B.A., Salem College

Khongorzul Bat-Ireedui*

B.A., The National University of Mongolia

Kartikeya Batra

Bachelor of Business Studies, University of Delhi

Natalya Berenshteyn**

B.A., University of California at Los Angeles

Stephanie L. Bergeman

B.A., Saint Louis University

John Stephen Berger IV

B.A., Johns Hopkins University

Dhriti Bhatta*

B.A., Tufts University

David Blázquez

Licenciado, Universidad Complutense de Madrid

Master, Universidad Complutense de Madrid

Maria Rita Manzano Borba

B.Sc., University of Sao Paulo

M.Sc., University of Sao Paulo

Esra Deniz Bozkir*

Bachelor's Degree, Istanbul Technical University

M.Sc., University of Cologne

Jonathan W. Brands

B.A., University of Virginia

Nathaniel David Broekman**

B.A., Hampshire College

Diane Broinshtein

B.A. (Hons), RMIT University, Australia

Christina Louise Brown*

B.A., University of California at Los Angeles

Stephanie E. Brown

B.A., Tufts University

Matthew Bruzzese

B.A., Wheaton College

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Daniella Francesca Burgi-Palomino

B.A., Tufts University

Katerina Karen Canyon

B.A., Saint Louis University

Anna Maria Capaul

B.A., Université de Genève

Clare Anne Carlo

B.A., University of Nebraska

Morgan Elyse Cassell

B.A. & B.A., University of Washington

Yuhui Chai

B.A., Beijing International Studies University

Chen Yi

B.A., Shanghai Jiao Tong University

M.A., The Chinese University of Hong Kong

Sarah Cho

B.A., Sookmyung Women's University, Republic of Korea

M.A., Seoul National University

Soohyun Choi*

B.A., Yonsei University, Republic of Korea

Jungwoo Chun

B.A., Korea University

M.A., Korea University

Emily Kent Cole

B.A., Amherst College

Sarah Leslie Collman

B.A., University of North Carolina at Chapel Hill

Elliot Harris Creem

B.A., Vassar College

Wendy Elizabeth Culp*

B.A., Northwestern University

William O'Brien Daley**

B.A., Boston College

Patricia de Jesus

B.S.F.S., Georgetown University

Ignacio del Busto Mellado

Licenciatura, ICADE, Madrid, Spain

Sarah Michelle Detzner

B.A., Macalester College

Patrick Hays Devane

B.A., College of the Holy Cross

Mark Joseph Duarte

B.A., Providence College

Birol Duman

B.A., Boğaziçi University, Turkey

Fatima Betul Duman

B.S., Hacettepe University, Turkey

M.S., Middle East Technical University, Turkey

Yvonne Alyssa Durbin

B.A., George Washington University

Katherine Elena Dutko**

A.B., Dartmouth College

Rahul Dwivedi

B.Sc. (Hons), Delhi University

Hilary Pauline Eaton

B.A., University of Washington

Erik Richard English

B.A., University of Oregon

Alison Stephanie Erlwanger

B.A., Mount Holyoke College

Speed Elliott Estebo

B.A., University of Minnesota

Kazue Murata Evans

LL.B., Keio University, Japan

Maria I. Florez*

B.S., Stony Brook University

Emma Fredieu

B.A., Reed College

Abigail Leah Fried

B.A., Boston College

Yang Fu*

B.A., University of Toronto

Thomas S. Galloway*

B.A., Whitman College

Ganbayar Ganbaatar**

B.A. & B.A., Mongolia University of the Humanities

Dara Tabia Gbolahan**

B.A., Oakwood University

Emily Carolyn Goldsmith

B.S., Cornell University

Gabriel González-Kreisberg

B.A., Wesleyan University

Gizelle Valencerina Gopez

B.A., University of Pennsylvania

M.P.H., Columbia University

Fern Patrice Gray

B.B.A., Howard University

Claudio A. Guler

B.A., Oberlin College

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Samantha Hackney

B.A., Amherst College

Ida Northeim Hagtun

B.Sc., London School of Economics and Political Science

Seher Abbas Haider**

B.Sc. (Hons), Lahore University of Management Sciences

Katherine Kellogg Hallaran

B.A., Skidmore College

Humaira Hansrod

B.A., The City College of New York

Elissar Harati*

B.A., American University of Beirut

Kathia Massaro Havens

B.A., American University

Joel Hernández

B.A., Rice University

Yuko Hirose*

B.A., Keio University, Japan

Mollie Lurey Holleman**

B.A., Duke University

Richard Samuel Holliday

B.A., Yale University

Melinda Holmes*

B.A., University of Southern Maine

Olivia L. Holt-Ivry

B.A. (Hons), McGill University

Lisa Marie Holub

B.A., Williams College

Mark Titus Hoover

B.A., Wake Forest University

Xiaoyue Hou*

B.A., Randolph-Macon Woman's College

Allison Claire Hutchings*

B.A., College of William & Mary

Jamie T. Hwang

A.B., Dartmouth College

Ali Syed Jafri

B.A., Tufts University

Deepti Jayakrishnan

B.A. & L.L.B. (Hons), National University of Juridical Sciences, India

Easwaran Jayaraman Narassimhan

B.E., Birla Institute of Technology and Science, Pilani, India
M.E., Texas A&M University, College Station

Pablo Antonio Jiménez Meza

B.A., Instituto Tecnológico Autónomo de México

Grace Eveyln Johnson*

B.A., Wake Forest University

Eric Jospe

B.A., University of British Columbia

Kathryn Eileen Joyce

B.A., University of Richmond

Michael Joyce

B.S.B.A., Suffolk University

Jihyun Kang

B.B.A., Seoul National University

Albert Karcher

B.A., Duke University

Mai Kawahara

B.A., The University of Tokyo

Julie Kim

B.A., Columbia University

Minkyung Kim

B.A., Korea University

Minsoo Kim**

B.A., Sogang University, Republic of Korea

Stephen Young Kim

B.A., University of Michigan-Ann Arbor

Youngchan Kim

B.A., Kyung Hee University, Republic of Korea

Yuri Kim*

B.B.A., Yonsei University, Republic of Korea

Kenichi Kitamura

B.A., Hosei University, Japan

Miho Kiyoki

B.A., The University of Tokyo

Ruben Johannes Korenke*

B.Sc., Karlsruher Institut für Technologie

Alexander Zoltan Kreko

B.A., University of Virginia

Roxani Christina Krystalli*

A.B., Harvard University

Ayako Kubodera*

B.A., Wellesley College

Gruhalakshmi Kumar

B.A. & B.L. (Hons), Nalsar University of Law, India

Meghana Kumar

B.A. (Hons), University of Oxford

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Brian Kurbis

B.A., Crown College

Kenyon Elizabeth Laing*

B.A., Hamilton College

Ja-Eun Lee

B.A., Ajou University, Republic of Korea

Ji Yeon Lee

B.A., Inha University, Republic of Korea

Seo Ho Lee*

B.A., Tufts University

Callie Cecile Lefevre

B.A., Princeton University

Zelda Lehmann

Licence, Université Paris I–Panthéon–Sorbonne

Heather Renee LeMunyon

B.A., College of William & Mary

Terrell Levine

B.A., Tufts University

Cherrica Li*

B.A., University of Notre Dame

Xiaodon Liang

B.Sc., London School of Economics and Political Science

Hee-Jun Lim

B.A., Hanyang University, Republic of Korea

Seth Kibbe Lippincott

B.A., Carleton College

Julia Kendall Livick

B.A., Colorado College

Arqam Abdur Rehman Lodhi*

B.Sc. (Hons), Lahore University of Management Sciences

Laura Gregory London

B.A., Colgate University

David Peter Lueck

B.B.A., Jacksonville University

Emily Beth MacDonald**

B.A., Suffolk University

Conner Patrick Maher

B.A., University of Washington

MDes, Harvard University, Graduate School of Design

Faiqa Tanveer Mahmood**

LL.B. (Hons), University of London

Patrick Malone

B.A., State University of New York at Geneseo

Mangshang Yaw Bawm

B.A. (Hons) The Hong Kong Polytechnic University

Estefania E. Marchan

B.A. and B.A., University of Southern California

Christopher P. Maroshegyi

B.A., Boston College

Troy Michael Mashburn

B.A., Vanderbilt University

Akane Matsumura

B.A., The University of Tokyo

Kohei Matsuzaka

LL.B., Keio University, Japan

Anna Maddin Frances McCallie

A.B., Harvard University

Gregory Mendoza

B.A., Northwestern University

Meng Yuan-Ting

B.A. & B.A., National Taiwan Normal University

Raphael Mimoun**

B.A., The Interdisciplinary Center Herzliya, Israel

Niyash Kaikobad Mistry

B.A., Tufts University

Najia R. Mohamed

B.A., Bryn Mawr College

Michael Andrew Mori

B.A & B.A., University of Missouri

Roxana Mullaforoze

B.A., University of Virginia

Zdeňka Myslíková

B.S., Charles University, Czech Republic

M.S., CIDE, México

Siddarth Shashi Nagaraj

B.A., University of North Carolina at Chapel Hill

Felipe Navarro Lux

Abogado, Universidad de los Andes, Colombia

Alexander Nisetich

B.A., Tufts University

Monica Noriega Ardila*

Bachelor's Degree, Universidad Externado de Colombia

Jonathan C. Nwosu

B.A., Syracuse University

Akane Okada*

B.Ec., Chuo University, Japan

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Mamoru Okuma

LL.B., The University of Tokyo
M.P.P., The University of Tokyo

Caroline Ott

B.A., Barnard College, Columbia University

Christopher Steven Paci**

B.A., Williams College

Laura Elizabeth Padgett

B.A., Duke University

Jacqueline Leigh Page

B.A., Colby College

Nida Paracha*

B.A. & LL.B., Lahore University of Management Sciences

Seth W. Pate

B.A., Arizona State University

Darshan Patel

B.A., Swarthmore College

Annie Micaela Paulson*

A.B., Brown University

John George Paxton*

B.S., United States Military Academy

Justin Louis Pena

B.A., Wesleyan University

Gustavo Perez Ara

Graduado, Universidad Metropolitana, Venezuela

Elizabeth A. Peyton

B.A., Boston University

Phebe Philips Adeyelu

B.A., Oberlin College

Thomas Adriaan Huibrecht Pols

M.D., University of Amsterdam

Yuki Poudyal

B.A., St. Lawrence University

Ashish S. Pradhan

B.A., Georgetown University

Zane Preston

B.A., Colorado State University

Marie Adelia Principe

B.S. & B.A., Appalachian State University

Randall Michael Quinn

B.A., Miami University

Shruti Kalambur Ramaswami**

B.B.A., George Washington University

John Rennie*

B.A. (Hons), University of Guelph, Canada

Timothy M. Roberts

B.A., Colby College

Rachel Mary Rosenberg

B.A., Stanford University

Maayan Roytfarb**

B.A., The Hebrew University of Jerusalem

Owen Michael Sanderson

B.A., Georgetown University

Stephanie L. Schmidt

B.A., University of Wisconsin–Madison

Franziska Schwarzmann

B.A., Freie Universität Berlin

Kaitlyn Leigh Scott

B.A., Brown University

M.Sc., The London School of Economics and Political Science

Christopher Mitchell Sedgwick

A.B., Princeton University

Myun Kyo Seo

B.A. & B.B.A., Sogang University, Republic of Korea

Tara Sepehri Far

B.S., Sharif University of Technology, Tehran

Shalini Sharan

B.A., Bates College

Clint Michael Shoemake

B.A., University of Arkansas

Anjali Shrikhande

B.A., Bowdoin College

Tatiana Jasmin Sibaa

B.A., Wichita State University

Phoebe Elizabeth Davidson Sloane*

A.B., Brown University

David Andrew Slungaard

B.A., St. Lawrence University

Javin Protul Nilson Smith

B.A., University of Washington

Shawn Snow

B.A., University of South Carolina

Roberta Sotomaioir Azevedo

B.A., Schiller International University, London

Lauren Spink

B.A., American University

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Laura Elizabeth Stankiewicz

B.A., University of Notre Dame
Ed.M., Harvard University, Graduate School of Education

Sara M. Steinmetz

B.A., Boston University

Rebekah Elizabeth Stewart

B.A., Occidental College

Callie Jean Stinson

B.A., Whitman College

Pat Subpa-asa

B.Eng., Chulalongkorn University, Thailand

Rohit Sudarshan

B.S., Kenyon College

Shikhty Sunny

Bachelor in Social Science, University of Dhaka
Master in Social Science, University of Dhaka

Seher Syed*

B.A., Hobart and William Smith Colleges

Patricia Gail Synnott*

B.A., Providence College

Nóra Szeile*

B.A., King Sigismund College, Hungary

Nanako K. Tamaru

B.A., University of California at Berkeley

Amy Mei Lie Tan**

A.B., Brown University

Trisha Taneja*

B.A., University of British Columbia

Ali Tanveer Ahmed*

A.B., Harvard University

Alexandra L. Taylor

B.A., Tufts University

Erin Kelly Taylor

B.A., George Washington University

Serena Hollmeyer Taylor*

B.A., University of Vermont

Cacilda Teixeira

B.S.F.S., Georgetown University

Margaret Elizabeth Tiernan

B.A., Wellesley College

Quang D. Truong**

B.A., Boston University

Mucahit Fatih Ucar*

B.A., Boğaziçi University, Turkey

Sandra Urquiza

B.A., University of Massachusetts Amherst

Ruben Dario Useche Cardenas

Abogado, La Pontificia Universidad Catolica del Ecuador
Doctor en Jurisprudencia, La Pontificia Universidad
Catolica del Ecuador
M.A., The Fletcher School of Law and Diplomacy

Hatice Ahsen Utku

B.A., Marmara University, Turkey
M.A., Marmara University, Turkey

Jennie Lavelly Vader*

B.A., Colorado College

Clara Vandeweerdt

M.S., University of Leuven

Dallin T. Van Leuven

B.S., Westminster College

Peter Vincent Varnum

B.A., Carleton College

Shruti Viswanathan*

B.A., LL.B. (Hons), National Law School of India University

Cecilia Elisa Vogel

B.A., University of Pennsylvania

Katerina Voutsina

B.A., Panteion University, Greece
M.S., Boston University

Liam Walsh

B.S., United States Military Academy

Lark Anna Walters

B.A., Salem College

Elizabeth Waterman

B.A., Pomona College

Melissa Frances Weihmayer

B.A., University of Chicago

Braden Wallace Weinstock

B.A., University of California at Los Angeles

Ross Lockwood Weistroffer

B.A. & B.A., American University

Sonya Dean Weston

B.A., Lawrence University

Travis Douglas Wheeler

B.A., DePaul University

Jonathan M. White

B.A., California State University, Monterey Bay

Leon Whyte

B.S., Appalachian State University

The Fletcher School of Law and Diplomacy

Candidates for Degrees

Andrew Guy Williams*

B.A., University of Pennsylvania

James Harrison Williams*

A.B., Brown University

Ethan A. Wilson*

B.A., University of Massachusetts Amherst

Rosemary Leigh Winn

B.A., University of Canterbury, New Zealand

Namsai Wongsaree

B.A., Thammasat University, Thailand

Peter Worth

B.A., University of St. Gallen

Pauline Yang

B.A. & B.M., University of Southern California

M.M., University of Southern California

Kathleen Michele Yaworsky

B.A., Bowdoin College

Jae Hyung Yoo

B.A., Hankuk University of Foreign Studies, Republic of Korea

Uzair M. Younus

B.S., Bentley University

Amela Zanic*

B.S., California Polytechnic State University, Pomona

Mollie Eileen Zapata

B.A., Boston University

Trevor Thomas Zimmer

B.A., University of Washington

Caleb Ziolkowski

B.S., Colorado Christian University

Doctor of Philosophy

Sarah Beila Chankin Gould**

B.A., Occidental College

M.A.L.D., The Fletcher School of Law and Diplomacy

Dissertation: Targeting Armed Violence: Implications of Localized Efforts to Control Small Arms Proliferation and Misuse in the Former Yugoslavia

Richard Chesley Thurber III

B.A., Middlebury College

M.A.L.D., The Fletcher School of Law and Diplomacy

Dissertation: Between Mao and Gandhi: Strategies of Violence and Nonviolence in Revolutionary Movements

Marina Travayiakis*

B.A., Boston College

M.A.L.D., The Fletcher School of Law and Diplomacy

Dissertation: Discourse Matters: The Impact of Civil-Military Relations on the Post-Conflict Planning Process

Commencement 2015

33RD COMMENCEMENT

Cummings School of Veterinary Medicine

Cummings School of Veterinary Medicine

Order of Events

Musical Prelude	Symphonic Brass Quartet
Processional	
Greetings and Remarks	Deborah T. Kochevar, D.V.M., Ph.D., <i>Dean</i> David R. Harris, Ph.D., <i>Provost and Senior Vice President</i> William S. Cummings, B.A., A58, H06, <i>University Trustee Emeritus</i> Joyce M. Cummings, <i>Co-founder, Cummings Foundation, Inc.</i> John H. de Jong, B.S., A78, D.V.M., V85, <i>University Trustee and Member of the Board of Advisors for Cummings School of Veterinary Medicine</i>
Introduction of Dignitaries and Distinguished Guests	Deborah T. Kochevar, D.V.M., Ph.D., <i>Dean</i>
Faculty Address	Claire Sharp, B.V.M.S., <i>Assistant Professor of Clinical Sciences</i>
Class Address	Sean James Gaw, <i>Class of 2015</i>
Class Gift	Shira Jan Feinstein, Laura Kathryn King, <i>Co-Presidents, Class of 2015</i>
Presentation of Awards	Presented by: Angeline E. Warner, D.V.M., S.D., <i>Associate Dean for Academic Affairs</i> HENRY E. CHILDERS, D.V.M., AWARD Recipient: Keith M. Astrofsky, D.V.M., V97 Presented by: Deborah T. Kochevar, D.V.M., Ph.D., <i>Dean</i> ARTEMIS AWARD FOR CLINICAL EXCELLENCE Recipient: Alfredo Sanchez Londoño, M.V., <i>Associate Professor of Environmental and Population Health</i> ZOETIS DISTINGUISHED VETERINARY TEACHER AWARD Recipient: Joyce Knoll, V.M.D., Ph.D., <i>Associate Professor of Biomedical Sciences</i> ZOETIS AWARD FOR VETERINARY RESEARCH EXCELLENCE Recipient: Lluís Ferrer, L.V., Ph.D., <i>Professor of Clinical Sciences</i>
Presentation of Faculty Emeritus/a Certificates	Presented by: Deborah T. Kochevar, D.V.M., Ph.D., <i>Dean</i> Recipients: Arthur Donohue-Rolfe, Ph.D., <i>Associate Professor of Biomedical Sciences</i> Mary Rose Paradis, D.V.M., <i>Associate Professor of Clinical Sciences</i> Mark A. Pokras, D.V.M., <i>Associate Professor of Infectious Disease and Global Health</i> George Saperstein, D.V.M., <i>Professor of Environmental and Population Health</i>

Cummings School of Veterinary Medicine

Order of Events

Presentation of Diplomas and Hooding of Graduates

Deborah T. Kochevar, D.V.M., Ph.D., *Dean*

Arthur Donohue-Rolfe, Ph.D., *Associate Professor of Biomedical Sciences*

Mary Rose Paradis, D.V.M., *Associate Professor of Clinical Sciences*

Alison H. Robbins, D.V.M., V92, *Research Assistant Professor of Infectious Disease and Global Health*

Marieke H. Rosenbaum, D.V.M., V14, M.P.H., MG14, *Research Assistant Professor of Infectious Disease and Global Health*

Allen T. Rutberg, Ph.D., *Research Assistant Professor of Biomedical Sciences*

Saul Tzipori, B.V.Sc., D.V.Sc., Ph.D, *Distinguished Professor of Infectious Disease and Global Health*

Angeline E. Warner, D.V.M., S.D., *Associate Dean for Academic Affairs*

Barbara A. Berman, *Assistant Dean for Student Affairs*

Vicki A. VanderSluis, *Administrative Assistant*

Administration of the Veterinarian's Oath

Adam Arzt, V.M.D., *President, Massachusetts Veterinary Medical Association*

Closing Remarks

Deborah T. Kochevar, D.V.M., Ph.D., *Dean*

Recessional

Reception for Graduates and Guests

Cummings School of Veterinary Medicine

Candidates for Degrees

Doctor of Veterinary Medicine

Sara Rebecca Barlowe

B.S., Emory University

Grace Jieun Barnett

B.A., Wellesley College

Ashley R. Beard

B.S., Loyola University Maryland

Lisa Anne Bethune+

B.S., Sweet Briar College

M.P.H., University of Maryland

Alycia M. Bille+

B.S., Massachusetts College of Pharmacy and Health Sciences

Caroline Maxine Bodi+

B.S., Wake Forest University

Rachel Kathryn Burns

B.S., The Ohio State University

Brianna C. Carey

B.S., University of Rhode Island

Erin Clifford Carey

A.B., Harvard University

Nathan Y. Chan

B.S., University of Massachusetts Amherst

Stephanie Cheney

B.A., Boston University

Meghan Elizabeth Clark+

B.S., University of Connecticut

Ocean Rose Cohen

B.S., University of Central Florida

Kevin Matthew Connolly

B.A., Brown University

Ph.D., University of California at Los Angeles

Casey Ng Connors^

University of California at Los Angeles

Samantha L. Corrado

B.S., Ithaca College

Sarah T. Dale

A.B., Bowdoin College

Heather Marie DeRico+

B.S., University of Connecticut

Shailey DeVito

B.M., Indiana University Bloomington

B.S., Indiana University Bloomington

Meranda M. Dickey

B.S., University of Miami

Shira Jan Feinstein

B.S., University of Northern Colorado

Lindsay Rose Forgette

B.S., University of Connecticut

Miranda Suzanne Gallo+

B.A., Bates College

Sean James Gaw

B.Arch., Syracuse University

Aliza Gentili-Lloyd

B.S., University of Washington

Melanie Ann Glass+

B.A., Boston University

Emerlyn Goh

B.A., Rutgers, The State University of New Jersey

Philip Edward Stanley Hamel^

B.S., University of Massachusetts Amherst

Jennifer Elizabeth Heiba

B.S., Tufts University

Elizabeth Ann Helton

B.S., University of Massachusetts Amherst

M.S., University of Michigan-Ann Arbor

Marni Hersh bain+

B.A., Vassar College

Olivia Ann Holston+

B.S., University of Massachusetts Amherst

Cynthia R. Hopf

B.S., University of Massachusetts Amherst

Rachel Lee Kehs

B.A., Goucher College

Laura Kathryn King

B.S., Washington and Lee University

Kathleen Gwendolyn Knapp

B.A., Wheaton College (Massachusetts)

Emily Margaret Kodis

B.A., Wesleyan University

Stephanie L. Kozol

B.S., University of Massachusetts Amherst

Kendra E. LaFauci+

B.S., Tufts University

Stephany E. Lewis+

B.A., University of Pennsylvania

Noelle Elizabeth Litra+

B.S., Ithaca College

Cummings School of Veterinary Medicine

Candidates for Degrees

Melissa Nicole Loewinger

A.B., Princeton University

Amanda Corrine Lopez

B.S., University of Connecticut

Crystal Mariel Lora

B.A., Boston University

Evin Hunter Luehrs[^]

B.A., Reed College

Coral Ma⁺

B.A., University of California at Berkeley

Joshua Kenneth Malouin⁺

B.S., Providence College

M.S., University of Connecticut

Shawna Rae McArdle

B.A., Williams College

Maureen S. McDermott[^]

B.S., Clarkson University

Kelsey Lee McKenna

B.S., University of Rhode Island

Patricia Marie McMahan⁺

B.S., DeSales University

Kellyn Elizabeth McNulty⁺

B.S., Saint Vincent College

Rachel Erin Mestel⁺

B.A., Vassar College

Elissa R. Mopper⁺

B.A., Grinnell College

Alexzandra Lee Mosel[^]

B.S., University of Michigan

Shannon A. Moynahan⁺

B.S., Boston College

Leah Shea Nagel

B.A., Middlebury College

Scott Victor Neabore

B.A., College of the Holy Cross

M.S., Fordham University

Michelle Joy Newton

B.S., Villanova University

Anna Novakowski

B.S., Colorado State University

Ryan Oliveira

B.S., Tufts University

Katherine E. Patellos

B.S., Duke University

Brittany Susan Pereira⁺

B.S., Brown University

Elizabeth A. Peura

B.S., University of Illinois at Urbana-Champaign

Emily Picciotto

B.A., Middlebury College

Anna Maria Podgórska⁺

B.A., Fordham University

M.A., Columbia University

Allison Beth Prokop

B.S., University of Vermont

Illiana Celia Quimbaya

A.B., Harvard University

A.M., Harvard University

Ph.D., Harvard University

Leah Reilly

B.S., Cornell University

Darryn Elliot Remillard

B.S., Hawaii Pacific University

Linnea Anne Robison

B.S., Indiana University of Pennsylvania

Kyle Ross

B.S., Saint Louis University

Stephanie Sapowicz⁺

B.S., Brandeis University

Marie Davis Schubert

B.A., Union College

Stacy Segal-Reichlin

B.A., George Washington University

Sarah Melissa Sharp⁺⁺

B.A., Stanford University

Bethany Smith

B.S., University of Massachusetts Lowell

Stella L. Spears

B.S., Emory University

Michelle Marie Stewart

B.S., Carnegie Mellon University

Andrea Marie Sullivan

B.A., Boston University

Cathy Sun

B.S., Boston College

Joseph T. Sweeney⁺

B.S., Boston University

Cummings School of Veterinary Medicine
Candidates for Degrees

Danielle C. Teehan
B.S., Northeastern University

Lara M. Tomich
B.S., Cornell University

Paula Louise Turner
B.S., Binghamton University

Robert Emerson Tuttle+
B.A., Middlebury College

Katherine Tyler
B.A., Columbia University

Sarah Alexandra Vidal
B.S., University of Miami

Emma Catherine Watts
B.A., Columbia University

Lauren Beth Wertheimer
B.S., University of Maryland

Alyssa K. Wheat
B.S., University of Vermont

Jourdan Nichole White
B.S., Simmons College

Helen Yu
B.S., The City College of New York

Quan Yuan+
B.S., Nanjing University, China
Ph.D., University of Massachusetts Worcester

Bushra Zaidi+
B.S., Hunter College of the City University of New York
M.A., Columbia University

Doctor of Veterinary Medicine and Master of Arts
Robert Emerson Tuttle

**Doctor of Veterinary Medicine and Master of Science
in Laboratory Animal Medicine**

Grace Jieun Barnett
Caroline Maxine Bodi
Nathan Y. Chan
Lindsay Rose Forgette
Miranda Suzanne Gallo
Darryn Elliot Remillard

**Doctor of Veterinary Medicine and
Master of Public Health**

Sarah T. Dale
Aliza Gentili-Lloyd
Philip Edward Stanley Hamel
Kyle Ross

Master of Science in Animals and Public Policy

Christopher Crew Baker*
B.A., University of Wisconsin–Madison

Rachael K. Bell
B.S., Boston College

Melanie Berk***
B.A., Oberlin College

Melissa Hoffman***
B.A., University of California at Los Angeles

Tamara Kartal***
Diplom, University of Hamburg, Germany

Kelsea Lynn Lambert*
B.S., Cornell University

Ann Katelynn Bloethe Linder*
B.A., Davidson College

Elizabeth Malcolm*
B.S., Chapman University

Danika Oriol-Morway***
B.A., Vassar College

Kali M. Pereira***
B.S.N., Florida Gulf Coast University

Jessica Nora Popescu*
B.A., North Carolina State University

Christina M. Russo*
A.B., Smith College
M.F.A., Bennington College

Ellen C. Vancelette*
B.S., University of Rhode Island

Master of Science in Conservation Medicine

Jessica Beltran*
B.A., Northwestern University

Yih Tyng Bong*
D.V.M., National Pingtung University of Science and Technology,
China

Courtney Elizabeth Collishaw*
B.S., North Carolina State University

Autumn Lecil Dutelle*
B.S., Colorado State University
D.V.M., Colorado State University

Kathryn Dawn Howell*
B.S., Virginia Polytechnic Institute and State University

Marissa Justina Jenko*
B.S., University of Massachusetts Amherst

+Phi Zeta Honor Society ++Thesis ^Honos Civicus Society
*August 2014 **November 2014 ***February 2015

Cummings School of Veterinary Medicine

Candidates for Degrees/Awards and Distinctions/Candidates for Certificates

Ashley Manari*

B.S., Virginia Polytechnic Institute and State University
D.V.M., Virginia-Maryland College of Veterinary Medicine

Therese McNamee*

B.A., Boston University

Joanna Anna Proszowska-Szewerniak**

B.S., University of Illinois at Urbana-Champaign
D.V.M., University of Illinois at Urbana-Champaign

Meredith Laurel McCormick Reeve***

B.S., Colorado State University

Alec J. Schmidt*

B.A., Bard College at Simon's Rock

Jessica Lynn Sparks*

B.A., University of North Carolina at Chapel Hill
M.S.W., Washington University in St. Louis

Virginia Marie Stout*

B.S., Washington State University
D.V.M., Auburn University

Chantal Milne Villeneuve*

B.S., University of New Hampshire

Doctor of Philosophy

Bingling Xu**

B.V.M., China Agricultural University
Dissertation: Developing Enterovirus 71 Vaccine Using
Non-Invasive Approaches
Advisor: Saul Tzipori, B.V.Sc., D.V.Sc., Ph.D.

Awards and Distinctions

Henry L. Foster, D.V.M., Scholarships

Caroline Maxine Bodi
Lindsay Rose Forgette
Miranda Suzanne Gallo
Kellyn Elizabeth McNulty
Robert Emerson Tuttle
Quan Yuan

International Veterinary Medicine

Postgraduate Certificates

Melanie Ann Glass
Evin Hunter Luehrs
Elissa R. Mopper
Emily Picciotto
Robert Emerson Tuttle

Certificates of Internship

Brent Aona, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Gina Camarata, D.V.M., V14

Large Animal Medicine in a Joint Program with Massachusetts
Equine Clinic

Whitney Fry, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Emma Gorenberg, V.M.D.

Large Animal Medicine in a Joint Program with
Massachusetts Equine Clinic

Ellen Haynes, D.V.M.

Wildlife and Conservation Medicine

Tiffany Jagodich, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Brandy Kragness, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Amanda B. Lohin, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Jillian R. Morlock, D.V.M., V14

Rotating Internship in Small Animal Medicine/Surgery

Valerie Nesser, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Jessica Owens, D.V.M.

Large Animal Surgery

Elizabeth Parsley, D.V.M.

Rotating Internship in Small Animal Medicine/Surgery

Priya Patel, B.V.M.

Wildlife and Conservation Medicine

Erik Zager, D.V.M.

Emergency and Critical Care Medicine

Cummings School of Veterinary Medicine

Candidates for Certificates

Certificates of Residency

Michael Cruz Penn, D.V.M.

Anatomic Pathology

Katherine A. Cummings, D.V.M.

Anesthesia

Gideon N. Daniel, D.V.M.

Small Animal Internal Medicine

Rebecca K. Davies, D.V.M., V11

Emergency and Critical Care Medicine in Association with
Tufts Veterinary Emergency Treatment and Specialties

Brandi R. Gallagher, D.V.M.

Small Animal Internal Medicine

Deanna M. Gazzo, V.M.D.

Large Animal Surgery

Kara Gornik, D.V.M.

Ophthalmology

Daniel J. Jardes, D.V.M., I12

Small Animal Internal Medicine

Lily N. Johnson, D.V.M., V12

Clinical Nutrition

Alex Lynch, B.V.Sc., I12

Emergency and Critical Care Medicine

Bobbi McQuown, D.V.M.

Small Animal Medical Oncology

Alexandra Pfaff, T.

Emergency and Critical Care Medicine in Association with
Tufts Veterinary Emergency Treatment and Specialties

Harpreet Singh, D.V.M., I12

Small Animal Surgery

Tracy N. Sutton, D.V.M., V11

Neurology/Neurosurgery

David Szabo, D.V.M.

Diagnostic Imaging

Kathryn Weiss, D.V.M.

Neurology/Neurosurgery

Andrea M. Weissman, V.M.D.

Diagnostic Imaging

Vicky K. Yang, D.V.M., V09, Ph.D.

Cardiology

Xixing Zhao, B.A.Sc., Ph.D.

Anatomic Pathology

Veterinarian's Oath

Being admitted to the profession of veterinary medicine, I solemnly swear to use my scientific knowledge and skills for the benefit of society through the protection of animal health and welfare, the prevention and relief of animal suffering, the conservation of animal resources, the promotion of public health, and the advancement of medical knowledge.

I will practice my profession conscientiously, with dignity, and in keeping with the principles of veterinary medical ethics.

I accept as a lifelong obligation the continual improvement of my professional knowledge and competence.

Commencement 2015

34TH COMMENCEMENT

Gerald J. and Dorothy R. Friedman
School of Nutrition Science and Policy

Friedman School of Nutrition Science and Policy

Order of Events

Processional

Master of Ceremony

Edward Saltzman, M.D., *Academic Dean for Education*

Welcome from the Board of Trustees

Teri C. Volpert, J84, *University Trustee and Member of the Friedman School Board of Advisors*

Charge to the Graduates

Dariush Mozaffarian, M.D., Dr.P.H., *Dean*

Class Address

Daniel Hatfield, Ph.D.

Commencement Address

Cristiana Falcone-Sorrell, F01, N01, *Friedman School Board of Advisors*

Presentation of Diplomas

Edward Saltzman, M.D.
Matthew Hast, M.A., *Assistant Dean of Student Affairs*

Master of Science/ Combined Dietetic Internship Pin

Carol A. Palmer, Ed.D., *Director, Master's Program/Dietetic Internship*
Kelly A. Kane, M.S., *Nutrition Education Coordinator, Frances Stern Nutrition Center*

Master of Science

Edward Saltzman, M.D.
Matthew Hast, M.A.

Master of Science/Master of Public Health

Edward Saltzman, M.D.
Matthew Hast, M.A.

Master of Science/Master of Arts in Law and Diplomacy

Edward Saltzman, M.D.
Matthew Hast, M.A.

Master of Science/Master of Arts in Urban and Environmental Policy and Planning

Edward Saltzman, M.D.
Matthew Hast, M.A.

Master of Nutrition Science and Policy

Edward Saltzman, M.D.
Matthew Hast, M.A.

Master of Arts in Humanitarian Assistance

Edward Saltzman, M.D.
Matthew Hast, M.A.

Presentation of the Rebecca Roubenoff Award

Carol A. Palmer, Ed.D.
Kelly A. Kane, M.S.

Presentation of the Marianne Louise Mock Dallas Prize

Edward Saltzman, M.D.
Recipient: Shanshan Liu

Presentation of the Joan M. Bergstrom Student Award for Excellence in Global Nutrition

Dariush Mozaffarian, M.D., Dr.P.H.
Recipient: Hassan Dashti

Presentation of the Irwin H. Rosenberg Award for Excellence in Predoctoral Research

Edward Saltzman, M.D.
Recipient: Hassan Dashti

Presentation of Diplomas and Hooding of Candidates for the Doctor of Philosophy

Edward Saltzman, M.D.
Matthew Hast, M.A.

Doctoral Hooding

Sarah Booth, Ph.D.
Christina Economos, Ph.D.
Nicola McKeown, Ph.D.
José Ordovás, Ph.D.

Closing

Edward Saltzman, M.D.

A reception will follow the ceremony in the Remis Sculpture Court.

Friedman School of Nutrition Science and Policy

Candidates for Degrees

Master of Science/Combined Dietetic Internship

Nicholes James Armstrong

B.S., Framingham State University

Elizabeth Ann Chin

B.S., University of Rhode Island

Paige Lauren Cross

B.S., Pennsylvania State University

Haley Lynn Hooks[^]

B.S., Boston University

Samantha Salazar Ordonez

B.S., University of Hawai'i at Mānoa

Rebecca Jean Stanski

B.S., Virginia Polytechnic Institute and State University

Kelsey Danielle Watson

B.S., Olivet Nazarene University

Madelyn Elise Wilson

B.S., Texas Christian University

Master of Science

Badreya A I N Y Al-Lahou

B.S., Kuwait University

Nichole Carine Ayache

B.S., Yale University

Julianka Andres Bell[^]

B.A., Temple University

Brittany Ellen Cooper

B.S., B.A., Pacific Lutheran University

Emily Jane Dimiero

B.A., Hamilton College

Lara Goodrich Ezor^{}**

B.A., Whitman College

Abraham Shaul Faham

B.A., Hunter College of the City University of New York

Erin Ann Michael Foster West[^]

B.A., Macalester College

Grace Elizabeth Goodwin[^]

B.A., Colgate University

Danielle Marie Goryl^{*}

B.S., Boston University

Jordan Lee Haddock

B.S., King's College

Matthew Arthur Hazel

B.S., Nyack College

Leah Diane Hermens

B.A., University of California at Los Angeles

Ravdeep Jaidka

B.S., Cornell University

Taylor Reid Jang

B.S., Northwestern University

Rachel Rebecca Jarvis^{*}

B.S., University of Maryland

Rebecca Lisa Jay

B.A., George Washington University

Samantha Jean Kelly[^]

B.A., Columbia University

Cailin Rose Kowalewski

B.A., State University of New York at Geneseo

Janeen Madan

B.A., Vassar College

Wendy Wanning Mainardi^{*}

B.A., Boston University

Christa Leigh Mayfield

B.A., Oral Roberts University

Ashley Cathryn McCarthy

B.A., Creighton University

Theresa Siobhán McMenomy

B.A., University of Minnesota, Morris

Joan Marie Misek

B.A., Vermont College at Norwich University

Paula-Dene Christina Nesbeth

B.A., Grinnell College

Brittany Peats

B.A., Vassar College

Margaret Mae Reid

B.S., University of Utah

Adrienne Ann Roberts

B.S., California State Polytechnic University, Pomona

Nina Rachel Rogowsky

B.A., Brandeis University

Joshua Marc Rothman

B.A., Pomona College

Kristin Alice Roynesdal^{*}

B.S., Davidson College

Mary Katherine Schaffner

B.S., University of California at Santa Cruz

Robin Shrestha

M.B.B.S., Xinxiang Medical University, China

Friedman School of Nutrition Science and Policy

Candidates for Degrees

Stephanie Blair Snell

B.S., The George Washington University

Nathaniel William Spence

B.A., University of North Carolina at Chapel Hill

Christine Tobin Sullivan

B.S., University of Vermont

Thony Tran

B.S., University of Massachusetts Amherst

Maura Elizabeth Walker

B.S., University of Maine

Max Alexander Wall

B.A., Hamilton College

Master of Science/Master of Public Health

Holly Prescott Batchelder*

B.S., Bucknell University

Winne Fay Lumpkin Bell**

B.A., Northeastern University

Samantha Elouise Berger**

B.S., Hofstra University

Clarissa Murphy Brown^

B.A., Lafayette College

Sheryl Lynn J. Carvajal**

B.S., Florida State University

Grace YanLeong Chan

B.S., University of California at Berkeley

Alison Ann Cross**

B.A., Rollins College

Micheline Rosaria DelGizzi^**

B.A., University of Virginia

Jacklyn Grace Emilo**

B.S., University of Vermont

Meaghan Pierannunzi Glenn**

B.S., Georgetown University

Abigail Lyn Harper

B.S., University of Massachusetts Amherst

Natalie Obermeyer Hunter**

B.A., Dartmouth College

Elizabeth Groll Langevin*^

B.S., Brown University

Shanshan Liu

B.S., Sun Yat-sen University, China

Hiya Amer Mahmassani**

B.S., American University of Beirut, Lebanon

Mary Ellen Malone*

B.A., Boston College

Sarah Joan Novello**

B.A., Bucknell University

Katherine Elizabeth Olender**

B.S., Michigan State University

Katherine Helwig Panarella**

B.S., University of California at Berkeley

Anna Virginia Roto

B.S., University of Connecticut

Caleigh Mae Sawicki

B.S., Providence College

Nicole Stephanie Schultz*

B.S., Southern Methodist University

Marissa Matsue Maryam Shams-White

B.S., Ithaca College

Kalyn Catania Weber**

B.S., University of Vermont

Emily Rosa Wei**

B.S., University of California at Santa Barbara

Kira Marie Wohland**

B.A., Boston College

Master of Science/Master of Arts in Law and Diplomacy

Patricia Gail Synnott*

B.A., Providence College

Master of Science/Master of Arts in Urban and Environmental Policy and Planning

Joanna Meyer Hamilton

B.A., Denison University

Master of Nutrition Science and Policy

Emilia Lidia Creanga**

B.S., Loma Linda University

Maya Hage-Ali*

B.S., American University of Beirut, Lebanon

Joelle Hamamji

B.S., American University of Beirut, Lebanon

Julia Allison Jensen-Wheat

B.S., Bridgewater State University

Namibia Lebron-Torres

B.A., Tufts University

Dianne Faye Tia Manabat**

B.S., The College of St. Scholastica

Friedman School of Nutrition Science and Policy

Candidates for Degrees

Jane Reimer**

B.S., Russell Sage College

Molly Margaret Schleicher

B.S., University of Vermont

Jessica Helen Sprague**

B.S., Saint Michael's College

Master of Arts in Humanitarian Assistance**Lulwa Al-Kilani**

B.A., University of Sussex, United Kingdom

Stefano Granzo*

B.S., Università degli Studi di Padova, Italy

Omar Sawan

B.A., University of Nebraska–Lincoln

Grigor Simonyan*

M.A., Gyumri State Pedagogical Institute, Armenia

M.Sc., Queen Margaret University, United Kingdom

Lolita Orozco Villalba*

B.S., University of St. Thomas

Doctor of Philosophy**Amanda Jayne Centi**

B.S., Ithaca College

M.S., Ithaca College

Dissertation: Association of Vitamin K with Insulin Resistance and Body Composition

Advisor: Dr. Sarah Booth

Amelia Fisher Darrouzet-Nardi

B.S., Stony Brook University

M.S., Iowa State University

Dissertation: Child Malnutrition in Farm Households: Three Essays on Agriculture, Health, and Economic Development

Advisor: Dr. William Masters

Hassan Saeed Dashti

B.S., University of Pennsylvania

M.S., Tufts University

Dissertation: The Influence of Circadian-Related Genes, Sleep, and Seasonality on Dietary Intake and Cardiometabolic Traits

Advisor: Dr. José Ordovás

Daniel Philip Hatfield^**

B.A., Princeton University

M.S., Tufts University

Dissertation: Identifying New Associations Between Physical Activity and Cardiometabolic Risk, Aerobic Fitness, and Adiposity and Exploring Physical Activity Correlates in High-Risk Youth

Advisor: Dr. Christina Economos

Alison Gail Kamil*

B.S., Cornell University

M.S., Tufts University

Dissertation: The Impact of Polymeric Nanoencapsulation on the Bioavailability of Lutein

Advisor: Dr. Oliver Chen

James Philip Karl**

B.S., The Ohio State University

M.S., Boston University

Dissertation: Effects of a Whole Grain-Rich Diet on Physiologic and Microbiologic Determinants of Body Weight and Adiposity

Advisor: Dr. Sarah Booth

Jiantao Ma*

B.M., Tianjun Medical University, China

M.S., Wageningen University, The Netherlands

Dissertation: Sugar Sweetened Beverage Consumption and Cardiometabolic Risk Factors

Advisor: Dr. Nicola M. McKeown

Yiyi Ma*

B.M., Fudan University, China

M.M., Fudan University, China

M.S., Tufts University

Dissertation: Gene by Diet Interaction on Epigenetic Changes Modulating Cardiovascular Disease Risk Factors

Advisor: Dr. José Ordovás

Annie JoEllen Roe**

B.S., University of Maryland

B.S., University of Idaho

M.S., University of Montana

Dissertation: The Role of Choline in Cognitive Performance and Cerebrovascular Health of Older Adults

Advisor: Dr. Tammy Scott

Julia Anne Sabet Motlagh**

B.S., University of New England

M.S., Tufts University

Dissertation: Intergenerational Effects of Paternal B vitamin Intake on DNA Methylation, Gene Expression, and Intestinal Tumorigenesis in the Apc1638N Mouse Model of Colorectal Cancer

Advisor: Dr. Jimmy Crott

