


University accreditation reaffirmed another ten years

GABRIEL ARRARÁS
News Director

The Southern Association of Colleges and Schools has reaffirmed the University's accreditation for another ten years during their Dec. 6 Board of Trustees meeting.

"This decision represents the culmination of several years of planning and documentation for our Compliance Certification Report, Quality Enhancement Plan and March 2010 site visit," said University Provost and Executive Vice President Douglas Wartzok in a letter to the University community.

Members of SACS visited the University campuses back in March as part of the University's reaccreditation bid.

The SACS on-site committee provided an analysis of all the principles of accreditation and found the

University in compliance with 89 out of 90 principles.

According to Wartzok, the reaffirmation came with "no reservations and no follow-up requirements."

"It was a clean, complete [and] unqualified reaffirmation," said Wartzok.

The Quality Enhancement Plan, or QEP, has been one of the main drives behind the University's reaccreditation bid. According to a press release from the Office of Global Learning Initiatives, the purpose of the QEP is to "enhance FIU undergraduates' global awareness, perspective and attitude of engagement through global learning courses and co-curricular activities."

"SACS called our QEP topic a brilliant move for FIU, and by incorporating the suggestions made by the SACS

on-site team, we are confident that our QEP will become a national model for global learning in higher education," said Hilary Landorf, director of the Office of Global Learning Initiatives, during an interview with Student Media in April.

According to Wartzok, the University's strong commitment to the QEP, along with ongoing assessments of student learning outcomes for each degree program contributed to the University's successful reaffirmation. The University's next SACS milestone will be the fifth year interim report, which is due in March 2016.

According to Wartzok, this report will document the progress of the QEP and the continued compliance with the SACS principles of accreditation, including a degree program assessment of student learning outcomes.

CELEBRATION


ALEXIA ESCALANTE/THE BEACON

The Chabad Student Center hosted an event in the GC pit celebrating the start of Chanukah, the Jewish Festival of Lights. President Rosenberg had the honor of lighting the first candle on the first night.

University to see 3,600 graduates during commencement

ALEXANDRA CAMEJO
Asst. News Director

"Commencement will mark the end of your time as FIU students and the first day of your lives as FIU alumni," said FIU President Mark B. Rosenberg, in a letter addressed to and commending the upcoming graduates of the fall semester.

With majors ranging from English to chemistry and interior design to Asian studies,

approximately 3,600 graduates will be awarded degrees throughout six commencement ceremonies on Monday, Dec. 13 and Tuesday, Dec. 14 at the U.S. Century Bank Arena, located at Modesto Maidique Campus.

Whether they finished their studies in the fall or during the last summer term, Rosenberg acclaimed student efforts when he said, "the hallmark of a Panther is the ability to turn the impossible into the inevitable."

Several notable Worlds Ahead graduates

will join the over 140,000 University alumni. Jacques Bentolila will be receiving his doctorate of education in exceptional student education, as a member of a select group in the highly competitive Urban Special Education Academic Leaders doctoral cohort.

Yarimar Rosa, the only FIU student-athlete in the school's history to receive the All-America recognition four times, will be graduating with a bachelor's in international business.

In the true spirit of being world's ahead, Michelle Ramirez, recipient of a doctorate in physical therapy, has already made an impact in underprivileged countries throughout Latin America by setting up several health care clinics in rural villages in Nicaragua and Honduras.

For more details about FIU's fall commencement, honorees and other Worlds Ahead graduates, visit <http://commencement.fiu.edu/>.

Student gains musical experience during four year stay


ALEXIA ESCALANTE/THE BEACON

Nayla Mehdi is graduating this fall with a Bachelor in Music Technology from the College of Architecture and the Arts.

JESSICA MENDOZA
Staff Writer

Graduating this fall is student Nayla Mehdi, a mild-mannered senior who picked up the piano at the age of five, who since then has had her musical future paved in blue and gold.

On Tuesday, at the age of 22, she will walk down the graduation isle with a Bachelor in Music Technology from the College of Architecture and the Arts.

Originally from Lebanon, Mehdi crossed the pond from Saudi Arabia in the hopes of gaining her college education at Florida International University. After scouting different schools, Mehdi felt the warm and welcoming greetings from the faculty and staff. Impressed by the humbling visit, Mehdi made her way into the program in 2007.

In her years at the Wertheim School of Music, Mehdi experimented and heavily involved herself with several clubs like the

Electro-Acoustic Recording Society. She also spent her time performing for experimental ensembles like the FIU Laptop Electronic Arts. FLEA would go on to perform and garner attention across the community. Mehdi says the club's main focus is to engage the community into a newfound style of music. Along with her peers, she would perform at several international Electro-Acoustic Music festivals such as the New West Electro-Acoustic Music Organization and the Society for Electro-Acoustic Music for the United States.

Other festivals include Sub-Tropics and the annual festival held at the FIU School of Music, FEAST. More recently, Mehdi and her ensembles played at Art Basel for the second year in a row.

Mehdi has focused her attention on gaining experience. This past year, she worked at the annual Youth Fair producing live audio for the

Ready to graduate: all objectives achieved during stay

Men are defined using different methods. In college, you are often judged according to whom people think you are.


JACQUES ROZIER

I have never been one readily available for others' acceptance though I understand the value of popularity.

I often prefer my work precede your knowledge of me since personal boasts require spontaneity and familiarity.

Speaking self-edification conflicts with the nature of a genuine southern beau. I am no philosopher, but I do

define my time at FIU using four words.

Achieving is an action. It is not static. In many cases, achievement tells you when to leave.

Rugby becomes another spectator sport. The goal was to play: achieved. The realization all groups are not worth joining, in spite of their appearance.

The goal was to let them know you are here: achieved. Raise the G.P.A. Make more A's than B's while eliminating lower grades. Join Public Relations Student Society of America.

Making sure I handle my responsibility: achieved. Leadership is given,

it is not declared. Reliability, consistency, trustworthiness and quality are characteristics of people in charge.

From the first semester on campus, being a formal leader was a welcome request. The high esteem my schoolmates give me honors my presence and I gladly accepted the duty. But, all leadership does not come from those in positions of power.

In some instances, I've done more work as a member than I may have as a leader. When other people tell you how hard you are working, that's a signal you are viewed as a leader.

Excellence coexists with purity, not perfection. To tell you I always made A's would be a stretch. My

intent is always pure and my effort exhaustive which often displays itself with an A on the transcript, or a great recommendation letter.

There is no shame in the word "cannot;" knowing your limits helps you magnify your strengths. Stating you can't when you haven't attempted to do will always keep you behind the curve. Intention dedicates time.

Trust me, it is possible to take 12 classes in two semesters while maintaining a job and community involvement, but I wouldn't recommend it.

Success is commencement. At the point in life you can face a new beginning, your preparation meets either a proud triumph or defeat that

teaches something.

There were many minor successes on the way to graduation. Logging into Panthersoft daily to ensure no surprises impede financial aid is how I often celebrated the holidays.

The future reveals no hints to the present. Preparation for the present occurred in the past. It guides the decisions but the true results may hide until long after the decision has been made.

For everything I could have been during my tenure at FIU, none make me more proud than achieving leadership, excellence and success. I take these lessons learned into the worlds ahead.

Golden Panther by chance, eventually finds his place

It's funny how fast four years blow by. I still remember begrudgingly walking on to the Biscayne Bay Campus my first year, upset that I had to come to FIU.


SERGIO MONTEALEGRE

Little did I know that I'd leave with a greater appreciation for this school and all it's done for me.

I only came to FIU because of an unfortunate mishap that stopped me from going to Florida State University after being accepted, and yet it almost feels like that this was the right move.

To all of you graduating this semester: congratulations. You survived energy drink-filled nights, myriads of papers, and likely one or two classes you didn't care for.

I'm sitting here in the middle of the Graham Center's atrium on a cold December morning with a gingerbread latte realizing that just as fast as it started, my undergrad career is over.

It's like reaching the end of a video game and seeing the credits roll.

The End. While I'm glad that I no longer have to stay up late cramming for exams or finishing up major research papers (for now), I'm getting a bit nostalgic about the place.

From exploring the muddy bottoms of the Everglades in waist-high water in Ecology of South Florida's lab to covering a hotly contested school board election as part of the Liberty City Link for the South Florida Times, I can't help but think I've done far more here than what I would have done up in Tallahassee.

I even got to see the football team clinch the

Sun Belt Conference championship for the first time ever. Amazing stuff.

Particularly, the memories I'll always cherish are the ones that happened working at this very newspaper. Yeah, the stories were fun to cover and pegging a few wayward Student Government representatives from overstepping their bounds was a thrill, but the true joy came with working with the fine staff I now happily call friends.

It's from them I learned the most, even when taking into account classes. You may or may not know it, but the people that write these articles and put together this periodical easily have the biggest passion and dedication in wanting to see this paper succeed, even if it means sometimes staying on campus until 1 a.m. on a Saturday night.

Every section gave 110% but I have to give

obligatory shout-outs to the boys in Sports and the lonely crew all the way in the fish tank of an office called Beacon At the Bay. News, Life!, Opinion, you're also amazing and it was a blast working with all of you.

My sister always told me that college will blast by in a blink of an eye and I always took it as her just being overly dramatic about it.

Sure enough, I blink, and here I am with my mortarboard and a crimson tassel with "Class of 2010" on it. If I could talk to my stubborn freshman self, I'd tell him to shut up and just enjoy the ride instead of griping all the time.

I know FIU will always be there for me to head back to, spin the giant cube, or watch as a flock of ducks chases down a freshman throwing pizza crusts at it, but for now, it's time to hit the road.

Destination: wherever the wind takes me.

Mehdi credits musical successes to 'unrelenting' mentor

MEHDI, page 1
fair festivities. Mehdi has lended her talents to organizations across campus, working alongside fellow students in producing sounds from scratch for music concerts.

Although much of her collegiate years were spent experimenting with sound and audio, Mehdi admits that

the one thing she will take from here is friendship.

Her mentor Paula Matthussan, a visiting professor for the School of Music, has served instrumental in molding her as a musician. Mehdi worked in Matthussan's fast-paced curriculum that allows her students to keep up with advancing technology.

Moreover, Matthussan was not

just a teacher, but also a confidant. The young teacher is a successful scholar whose innovative compositions have gained national attention. Mehdi's unexpected friendship with the instructor has given her another lasting impression.

Mehdi found musical enlightenment experimenting with music after years of studying.

Mehdi credits Matthussan, not only for the impressive growth of the program, but the unrelenting push for to follow the craft as a valuable asset to her profession.

Having worked so hard over the years and having garnered so much experience, she is now ready to take the giant leap of graduating.

Future plans for Mehdi include

a lot of musical experimentaton, with a particular focus on live audio engineering. She will be applying to schools like Dartmouth and New York University with a focus on expanding her musical knowledge.

"Definitely, the main focus is broadening and learning as much as I can," she says, "There's just no limit to what you can do in this industry."

E-BOARD AND PRODUCTION STAFF

EDITOR IN CHIEF JORGE VALENS	OPINION EDITOR CHRISTOPHER DIAZ
BBC MANAGING EDITOR PHILIPPE BUTEAU	ASST. OPINION EDITOR JASMYN ELLIOTT
PRODUCTION MANAGER/COPY CHIEF CHRIS TOWERS	PHOTO EDITOR ESRA ERDOGAN
NEWS DIRECTOR GABRIEL ARRARÁS	BBC PHOTO EDITOR ELIZABETH BRUNA PINEDA
ASST. NEWS DIRECTORS ALEXANDRA CAMEJO LIANAMAR DÁVILA SANABRIA	COPY EDITORS JOHN MELECIO
SPORTS DIRECTOR JONATHAN RAMOS	PAGE DESIGNERS LAURA ALONSO
ASST. SPORTS DIRECTORS JOEL DELGADO SERGIO MONTEALEGRE	RECRUITMENT DIRECTOR VICTORIA LYNCH
LIFE! EDITOR ADRIANA RODRIGUEZ	BUSINESS MANAGER CRISTINA RIVERA
ASST. LIFE EDITOR ALBA TOWERS	DIRECTOR OF STUDENT MEDIA ROBERT JAROSS
	ASST. DIRECTOR OF STUDENT MEDIA ALFRED SOTO

CONTACT INFORMATION

Modesto Maidique Campus:
GC 210, Mon-Fri 9:00 AM-4:30 PM
(305) 348-2709
news@fiusm.com

Biscayne Bay Campus
WUC 124, Mon-Fri 9:00 AM-4:30 PM
(305) 919-4722
bbc@fiusm.com

Fax:
(305) 348-2712

Editor-in-Chief:
(305) 348-1580
jorge.valens@fiusm.com

Advertising:
(305) 348-6994
advertising@fiusm.com

The Beacon is published on Mondays, Wednesdays and Fridays during the Fall and Spring semesters and once a week during Summer B. One copy per person. Additional copies are 25 cents. The Beacon is not responsible for the content of ads. Ad content is the sole responsibility of the company or vendor. The Beacon is an editorially independent newspaper partially funded by student and services fees that are appropriated by student government.

AFTER HOURS

LINDA LEE/THE BEACON

Benjamin Castro, a senior studying art, observes the bachelor's of fine art exhibition at After Hours at the Philip and Patricia Frost Art Museum on Dec. 8.

Fall 2010 Commencement Candidates

College of Architecture and The Arts

Bachelor of Arts in Architecture

Sean Baltagi
Lauren J. Bartroli
Fiorella Bravo
Juan Calero
Analise Calleiro
Melissa Fitoria
Katrina A. Fumagali
Rasiel Garcia-Carranza
Olga Y. Gomez
Diego Roberto Martinez
Frank J. Mata
Max J. Miller
Daniel Francisco Quindemil
Idabeth A. Rojas
Jereme David Sanchez
Alejandro L. Stein Raffalli
Jonathan Thole
Yadilka Torres

Bachelor of Arts in Art
Sarah Elizabeth Alexander
Elizabeth Ann Fatolitis
Mario A. Grana
Berlaine Jean-Philippe
Jannette Oliva
Natalia Pop
Maritza Sanchez
Patricia Suau
Carlo A. Travierso
Daniela Velasquez
Carlos D. Velez
Juan Salvador Zarate
Bachelor of Arts in Art History
Chelsey R. Youse

Bachelor of Arts in Dance
Ana Maria Guzman Diaz
Bachelor of Arts in Music
Eva Reyes Cisneros

Bachelor of Arts in Theatre
Sarah M. Bartels
Michelle C. Moreno
Natalie M. Rivera

Bachelor of Fine Arts in Art
Ryan F. Hubert
Yasmin A. Khalaf
Karina E. Luna
Kimberly Anne Marmorstone
Augusto Enrique Mendoza
Brian J. Murillo
Caridad Ochoa-Gomez
Sergio Jose Rioseco
Jonathan Small
Kayleigh Jordan Tanthorey
Stephanie Valencia
Alexandra Vetencourt

Bachelor of Fine Arts in Theatre
Clarissa Cristina Brillembourg
Chelsea Duran
Lisa Marie Lagrande
Lauretta Navarro-Watts
Adam B. Ramos

Bachelor of Interior Design
Alicia Carolina Doroteo
Vanessa Serbastian

Bachelor of Landscape Architecture
Gerry Cabrera
Ailyn T. Mendoza

Bachelor of Music

Daniel H. Brigham
Nayla M. Mehdi
Dunja Vladimir Novcic
Mihai V. Preda
Vivian Christina Torres
Thomas J. Uriarte
Alfredo J. Zayas

Master of Music
Francesco Paolo Boccuzzi
Miroslav Misha Dacic
Hector D. Neciosup
Gerardo A. Suarez

Master of Architecture
Jonathan M. Azar
Josue Ismeo Jean-Louis

Master of Arts in Architecture
Jose Arana
Mark Bobbitt Legg
Cassandra Ann Straus

Master of Interior Design
Lisbeth C. Langaigne

Master of Science in Music Education
Patricia D. Fuentes

College of Arts and Sciences

Bachelor of Arts in Asian Studies
Aaron Kody Benge
Fawn Coba
Eva Melissa Duenas
James Michael Fichera
Chandra N. Isaac
Jessica Joanne Knudsen
Joann M. Loidice
Frank Stephen Nieves
Chris J. Piverotto
Paola Andrea Torres
Ryan Adam Tracy
Carolina A. Ventura

Bachelor of Arts in Chemistry
Sana Ahmad
Herman Autore
Joan Carlos Chavez
Tiffany A. Chin You
Navila Collazo
Alejandro Conde Perez
Elizabeth Carmen Duran
Marc E. Freeman
Candace George
Andres Gonzalez
Cesar Gonzalez-Espinoza
Federica Helena Hulett
Chionye-Eduie Raymond
Nwofude
Michelle Palacios
Jodi-Ann Natalie Richards
Brian D. Ryans
Adei M. Shaqra
Bryan Paul Shartrand
Daniel Tunon
Ana K. Vega
Lucy Seth Voltaire
Keba J. Williams

Bachelor of Arts in Economics
Virgilio J. Acuna
Jeffrey Todd Adames-Smith
Esmaeel omar Alghareer
Christopher Joseph Annis
Gabriel J. Brito
Miguel H. Cevallos Loaiza
Juan Sebastian Coll
Janet Guerra
Keenan Ho
Wade Jolivert

Meihua Lam
Silvana Lavado
Kyle L. Leverett
Edwin Stalin Lopez
Van Joaquin Magee
Madonna Matienzo
Vishak Menon
Matilde Maria Nankivil
Gisselle Alexandra Orellana
Eiryman Parra Lucas
Emery Che Pemberton
Alejandro Plata
Chandra D. Ramdas
Fernando Farias Rocha
Denis P. Tavita
Alex Calixto Tejerizo
Kevin J. Vincent
Peter Michael Weininger
Ever A. Zambrano Merlano

Bachelor of Arts in English
Michelle Almonte
Arlesha Amazan
Mariel Rossina Basurco
Christian R. Bauman
Maryleen J. Beras
Elvia G. Brazil
Ivette Jacqueline Caballero
Kattia Elena Capote
Laura U. Carnes
Enzu H. Castellanos
Rochel Marcee Chancerel
Michael J. Constantino
Tamara R. Cratit
Neil B. Davidow
Stephanie D. De Las Salas
Giselle Miriam Defalla
Haydn Arturo Diaz
Marion Doucet
Stephanie G. Farokhina
Asheley Yvette Figueroa
Jennifer Ashley Flickinger
Rachel Naomi Francis
Danielle Nicole Freyre
Mayling Gomez
Annette B. Gonzalez
Fredesvinda Guijarro
Ysabel A. Guzman-Vasquez
Jessica Rosemary Iglesias
Anwar Janania
Alejandro M. Jimenez
Sallam Joseph
Denise Lopez
Ailina Marrero
John Bernard Martin
Rodolfo Martinez
Sarah I. McBride
Robert Alexander Melo
Vanessa A. Miranda
Carmen Mise
Gabriel A. Molina
Jorge Molina
Stephanie Novoa
Samuel Stephen Archibald
Ogilvie
Cristina M. Ordoqui
Stephanie E. Pino
Natalie F. Quincosa
Banasa Reyes
Alexander T. Robbie
Jonathan D. Roberts
Melissa Rodriguez
Veronica Amanda Rodriguez
Melissa Ross
Rina B. Russo
Sabrina D. Saint Jour
Enrique Alejandro Santiago
Aracelys Cherie Tapia
Juan Teijeiro
Kristine Thorstensen
Jillian Marie Tobie
Jessica Torgas
Michelle Torres
Carmen C. Victoria
Cayce Marie Wicks
Daniel T. Wojcicki
Anna Maria Xiques
Emily Martha Zarate

Jose F. Zuniga

Bachelor of Arts in Environmental Studies
Joseph B. Baca
Alexandra R. Dutton
Danielle Carla Hackshaw
Andrea E. Jeria
Drake A. Kurlander
Erika L. Morales
Lilia Kristina Negron
Danielle Frances Romero
Ian B. Wogan
Lisa M. Wolf
Alexandria Zangari

Bachelor of Arts in French
Wendy Alezandra Guzman
Isabelle Jutronic
Frantz Mondelus

Bachelor of Arts in Geography
Everton Hanse
Gia M. Smith
Erwin Ulisses Tejos

Bachelor of Arts in History
Alberto Berrizbeitia
Benjamin Elliot Boyhan
Erin Lee De Cespedes
Adriana De Lap
Eduardo Alejandro Escobar
Erwin Mauricio Escobar
Alejandro Gonzalez
Ricki Gonzalez
Igor V. Gridenko
Patrice N. Hill
Akilah M. Hunte
Jaime Jimenez
Claudia Y. Lievano
Peta-Gaye Marie Lyew-Ayee
Melissa Mendoza
Daniel R. Pereira
Eric Joseph Ruberto
Alberto A. Soto
Adrienne Trujillo
Humberto Ulloa
Dennis James Valdes
Jeannie Karen Valladares
Stephanie Vasquez
Oscar D. Vega
Racheal Olivia Williams
Tania Katiushka Witten
Michael L. Wolfson

Bachelor of Arts in International Relations
Alejandro F. Acuna
Ruben Osvaldo Aleman
Eduardo Alorda
Carlos Andres Aponte
Wendy J. Appleton
Ana M. Arias
Andrea Arteaga
Micah E. Badana
Juan Rafael Baez
Angela Ballester
Erik T. Barnard
Jeffrey Oniel Beckford
Rose A. Bestman
Scarleth M. Borge
Nisa Ann Boyle
Vanessa Brizo
Joanette Keisha Brookes
Steven Camelo
Othon Fernando Cardelle
Melissa Chirinos
Romulus Joseph Cirone
Francesca Constantini
Adrian Cordero
Violeta M. Del Villar
Anthony C. Diaz
Emma Yaiza Diaz
Shadday Diaz
Carolina A. Dominguez
Mehgan Elizabeth Dorman
Daniel Doudnik

Katsiaryna N. Dubouskaya
Karla I. Elie
Aaron Joseph Feit
Alexandria Fernandez
Steven J. Fernandez
Eric B. Fleming
Ariel A. Fonticiella
Jami Rose Furnagiev
Paola J. Galindo
Carlos J. Garcia
Zenel Garcia
Romina Belen Garcia Varano
Hayro Lazaro Garciga
Yaisel Gonzalez
Sarah Genifer Gozlan
Laura Guaqueta
Silvia Gutierrez
Kenneth Haave
Anthony Tarek Haddad
Jaime Henao
Valentina E. Hiegemann
Elizabeth Jimenez
David Robert Jones
Michelle A. Jones
Jessica Marie Klein
Jonathan C. Klopp
Clara Rose Lago
Crystal Lean
John D. Lee
Anthony E. Lima
Oscar R. Lopez
David J. Lynch
Romney M. Manassa
Charlotte Sophia Marill
Jannelyn C. Mendez
Rachel Mendoza
Claudia Mesa
David David Moises
Ana M. Montejo
Marccia Katherine Moreno
Gabriela Fernanda Morote
Francisco Antonio Navas
Mauricio Alexander Nichol
Oren Okhovat
Adriana Ortega
Aioni D Carmen Ortiz
Karol Ortuno
Fabiola Pace
Carlos Paino
Pamela Pamela
Vivek Parekh
Michael Pedroso
Stephanie H. Perez
Jessica C. Pino
Douglas J. Platt
Adela Poudratchi
Nelson Daniel Prieto
Javier Ismael Quiñonez
Juan Camilo Ramirez
Stanley Rigaud
Corey James Robinson
Jermaine Robinson
Andrea V. Rodriguez
Evelyn Rodriguez
Frank Rodriguez
Luis A. Rodriguez
Alena U. Rudziak
Juan Diego Salim
Carlos Sanmiguel
Paola Andrea Santa
George L. Sexton
Erika Shoemaker
Dianah Elizabeth Silvera-Tippens
Gabriela S. Simonelli
Pavel Soshnikov
Nicolas Spigner
Erwin Ulisses Tejos
Patrice Michelle Thomas
Malena Torres
Andrew Simon Townsend
Hugo J. Urizar
Bernadette Vazquez
Manuel Antonio Vigo
Lezlie Michelle Walker
Danielle Kimberly Watson
Anissa R. Wood
Graciela Zapata

Irvena Radisovna Ziyaltdinova

Bachelor of Arts in Liberal Studies
Brian Andrew Adams
Vanessa Marie Aguilar
Jennifer Michelle Alam
Patricia Alcantara
Patrice Edward Altine
Miguel R. Alvarado
Yaremy Alvarez
Trevor Andrews
Kalena Usha Arjune
Maria Lucia Baserva
Jonathan R. Berney
Claribel Blanco
Andrea I. Borges
David Bosakewich
Mikaela Xiomara Brown
Eric E. Brunken
Victoria Marquiz Calvin
Julieta Campos
Richard Louis Capik
Enrique Cepero
Jessica A. Chin
Katherine Marie Coppinger
Azelynn Crisostomo
Ernesto J. Crucet
Tiffany Nichole Dallas
Amanda Elise De Aguero
David A. Del Cristo
Chrisnatha Derosier
Daniel Mario Diaz
Daniel A. Diaz
Iraxia Ines Diaz
Jason Donnenfeld
Michelle Donovan
Katherine Bidwell Doyle
Adam Commander Eglin
Joel J. Enriquez
Osmany Rafael Estrada
Marilyn Eustache
Ashley Falcon
Sandy Marcia Fanor
Michelle Rachael Feller
Gabriel Fontela
Neil W. Fowler
Armando G. Gali
Bryam Garcia
Douglas N. Garland
Jessica Goicoechea
Anthony Granados
Frank J. Guzman
Donald Warren Hanna
Christina Harris
Simon Hernandez IV
Evelyn Izquierdo
Erin Beth Jackson
Timothy Jobe
Matthew Janson Kirby
Hector Luis Lamourt
Demario C. Lee
Juan Antonio Lopez
Amanda Mercedes Manteiga
Ashley Martinez
Leah S. McNamara
Karen Judith Mena
Ashley Mestre
Krista A. Monegain James
Jennifer Montes De Oca
John Moonsammy
Daniel Morales
Vienchanmalay Moreno
Gabriel Mosquera
Helen Moy
David Munoz
Stacia Okoh
Gary Orr
Joan Manuel Palacios
Ashley M. Palau
Julie Paul
Kenia M. Perez
Kimberly Danielle Philistin
Caitlin A. Pyfrom
Jennifer Ramos
Richard James Rentel
Janet Riesgo

Rafael Andres Rodriguez	Jill-Brittany Gabriella Rubin	Stephanie Michelle Gardner	Jessica M. Perez Carrillo	Anne Elizabeth Moore	Lara D. Bacchelli
Stacey R. Russell	Ericka Andrea Ruiz	Erica M. Gibb	Joanne Pierre-Louis	Mariana Ochoa	Krystal Omari Bally
Maria Petronila Santos	Andres Sandoval	Elizabeth M. Godinez	Vanessa M. Pineda	Ana M. Ortuno	Randi Krystle Blake
Sharon Schmalbach	Chantell C. Semper	Christina Gomez	Natasha Pineiro	Gerardo L. Pichardo	Valerie Alexis Bonilla
Mary Laureen Scott	Pamela St Fleur	Lilian Gonzalez	Irina Pinos	Jacqueline Pico	Victorea R. Butler
Shawn P. Selcis	Thomas Anthony Suri	Victoria A. Gonzalez	Dayanna Pirez	Christine Pis-Dudot	Diane Michelle Cacho
Emmeline E. Sierra	Rocio D. Terrones	Stephanie A. Gottardi	Rebeca Pita-Dominguez	Olive Bernice Preston	Vanessa Campa
Yolimar Silva	Samuel Roman Torrez	Luciana M. Gottlieb	Shoshana Dara Pollack	Edward Paul Quinto	Isabel Fernanda Capella
Michael Soliman	Aramys Vidal	Delena Gutierrez	Irene B. Portillo	Jennifer Lee Rabaglia	Jose Cardoso
Ronnieka C. Solomon	Andrea L. Vivas	Angelyn Christine Havey	Rosario M. Prado	Jessica Rodriguez	Jessica Castaneira
Denise L. Soohong	Priscilla S. Zaldivar	Monica Henry	Kellis Quinones	Andrea Rojas	Dairo Castilleo
Miguel Angel Suarez		Elechukwu Andrew Hepburn-Okehi	Alina Quintana	Lauren A. Scull	Edith Charpentier
Samantha Lei Syms	<i>Bachelor of Arts in Portuguese</i>	Adhara Mercedes Hernandez	Claudia A. Quintana	Mario Fernando Serna	Sabrina Chiu
Tamar R. Thompson	Rachel Jean Norman	Dora Hernandez	Susan Raddatz	Jewel Saira Singh-Bhairo	Eric C. Collazo
Pamela A. Tobolowsky		Jovanni Hernandez	Adrian Alberto Ramirez	Shearn Lea Spenard	Alejandro Conde Perez
Maggy Torres	<i>Bachelor of Arts in Psychology</i>	Lien Hernandez	Leonardo M. Ramirez	Seth R. Tatum	Marvin Coombs
Kertus M. Toussaint	Daniel John Abou-Semaan	Yudan Hernandez	Jessica M. Rego	Samuel B. Thompson	Gabriel J. Correa
Mark Edward Tucker	Megan Alderman	Justine Hormell	Claudia Reigosa	Lorenzo Orlando Torres	Victoria Katherine Crewdson
Patricia M. Vazquez	Yenlys Alonso	Ana Maria Ibata	Katherine Carolina Rengel	Monica Janet Torres	Pablo E. Cueto
Johanna Miny Waknine	Bryant Alvarado	Mavis V. Jackson	Vladimir Rivas	Erica Christina Urrutia	Javier Andres Cutino
Maya D. Wardally	Anacecilia Alvarez	Percy Johnson	Stephanie Marie Roche	Alexia C. Van Orden	Shiv Kailash Daryanani
Brandon Alexander Webman	Jennifer C. Amy	Geethu N. Johny	Anthony R. Rodriguez	Thelma Iris Velez	Vaishali Dave
Tye J. Wheatley	Yuliette Antunez	Madonna Junco	Heather Rodriguez	Jennifer A. Veltre	Natasha Decal
Gordon L. Wickson	Ivelisse Demnise Aparicio	Michael Samuel Jurysta	Karem Rodriguez	Linda Yagudaev	Daniel Joseph Diaz
Rashundra R. Williams	Alejandra M. Arana	Tiziana Pereira Juvencio	Lilysbel Rodriguez	Elisa Yeung	Jennifer Diaz
	Katherine Arencibia	Delia Keen	Vanessa Esmerelda Rodriguez		Miguel E. Diaz
<i>Bachelor of Arts in Philosophy</i>	Roberto Arguelles	Vanessa M. Keller	Katherine J. Rojas	<i>Bachelor of Arts in Spanish</i>	Dolores Elena Difrenna
Alain Amador	Mariana Armelin	Anam Khan	Brittany Alexandria Rolle	Brittany Bartlett-Pina	Jason A. Dimart
Raphael Dorsainvil	Johanne Banica	Tanya D. Kyryluk	Sandra Berrios	Sandra Berrios	Nahima Elena Dominguez
Joseph Gonzalez	Paula Andrea Barrera	Edmundo Jose Lacayo	Maria Jose Del Carmen	Maria Jose Del Carmen	Milouse Dornevil
Victoria A. Gonzalez	Maria C. Basanez	Sarah Lakdawala	Daiana Kucawca	Daiana Kucawca	Garfield G. Edman
Michael Vincent Martinez	Giani Basoa	Dara Morgan Lamel	Carlos C. Marino	Carlos C. Marino	Erica Jeanette Escarcega
Michael P. Mayoral	Amber L. Baxter	Gisele Soledad Lanza	Belen Nogue Bonet	Belen Nogue Bonet	David Francisco Fandino
Daniel Olsen	Maria Paula Beltran	Tatiana Lucia Lara	Elizabeth Saldana	Elizabeth Saldana	Laura Vanessa Florez
Nalisa Simona Saati	Denise Benitez	Dainelys Linares	Amelia Sanchez	Amelia Sanchez	Liz Fontanills
William L. Vesely	Pedro Enrique Bigorra	Krysthel Cassandra Lindstrom	Annelisse Sandoval	Annelisse Sandoval	Naveta Latoya Foster
Jackelyn S. Zacarias	Vanessa Blanc	Llanette L. Llanes	Rafael Oscar Trevino	Rafael Oscar Trevino	Elya H. Franciscus
	Craig Booker	Carolina Lobo	Diana Carolina Trillo	Diana Carolina Trillo	Raquel Frieria
<i>Bachelor of Arts in Physics</i>	Eddie L. Borges	Johanna Logarzo			Ana Ivis Garcia
Walter Gabriel Gonzalez	David A. Bound	Alejandro J. Lopez	<i>Bachelor of Arts in Women's Studies</i>	<i>Bachelor of Arts in Women's Studies</i>	Stephanie Michelle Garmer
	Valerie Bourraine	Angelica Marie Lopez	Lis Alvarado	Lis Alvarado	Jacquelyn Lissette Gomez
<i>Bachelor of Arts in Political Science</i>	Jaime Jhanell Bramwell	Hassel Y. Lopez	Nicole Ceusters	Nicole Ceusters	Taylin Gonzalez
Aileen Almanzar	Amy Bravo	Shane Michael Oliver Lopez	Zahra Farooq	Zahra Farooq	David Gordon
Ana M. Arias	Ty' Ree D. Brown	Cristina Lopez-Guerrero	Michesther Mathurin	Michesther Mathurin	Jonathan Gordon
Richard Auais	Tchafikah Buissereth	Digna E. Lorenzo	Terrica D. Merritt	Terrica D. Merritt	Maya Greenberg
Yaneth Del Carmen Baez	Marisol Alicia Burgos	Stephanie Lozada	Melinda Moyston	Melinda Moyston	Edgar A. Gutierrez Arias
Rahel B. Bekele	Maria Katherine Callejas	Jeanne Luis			Irina Hechavarria
Lorelei Branam Bennett	Brittany A. Cambo	Tania I. Lumbreras	<i>Bachelor of Public Administration</i>	<i>Bachelor of Public Administration</i>	Phuc D. Ho
Juan Guillermo Buitrago	Evelyn Mary Cardoso	Katrina Macias	Karina Nicole Arauz	Karina Nicole Arauz	Gleidys Mabel Hoyos
Jose Castello	Maria Teresa Castillo	Tatyana A. Malinovskaya	Grazy Johanna Banegas	Grazy Johanna Banegas	Jessica Ibanez
Pamela Elizabeth Chavez	Carlos L. Cedenio	Mishka Natalia Manborde	Luis O. Bohorquez	Luis O. Bohorquez	Jackson K. Jacob
Andrea Simone Delgado	Betty Marcela Chavarria	Valeska Manechini	Amanda L. Carrasco	Amanda L. Carrasco	William Jamette
Jermaine Donald English	David Chavez	Jennise Marimon	Alisa Cepeda	Alisa Cepeda	Priscilla S. Jin
Christopher Exposito	Myrsha Y. Chow	Laverne Franceine Marley	Ruth Dalberiste	Ruth Dalberiste	Arnold Joasil
Fritz Edward Fandino	Jennifer Lucia Collado	Ana Marques	Martha P. Echavez-Roman	Martha P. Echavez-Roman	Janette Daria Jurado
Michael J. Foley	Christine Caridad Collazo	David Philip Marrero	Alisa Cepeda	Alisa Cepeda	Rachel Kernizan
Daniel T. Fortenbury	Geneva Comeau	Ismay Martinez	Ruth Dalberiste	Ruth Dalberiste	Aisha Khan
Eduardo J. Garcia	Sol Altagracia Cordero	Carlos Javier Mata	Martha P. Echavez-Roman	Martha P. Echavez-Roman	Mauricio Larenas
Kristopher Garcia	Francesca J. Corea	Mariluz Mata	Jose D. Escobar	Jose D. Escobar	Olga Laskova
Gabriel A. Girado	Christopher Charles Cortes	Rejoy K. Mathai	Mario A. Fragueiro	Mario A. Fragueiro	Janet Leon
Ingrid Gonzalez	Isaac E. Cruz	Christian Irlanda Medina	Michelle A. Heath	Michelle A. Heath	Farrel A. Liger
Raimondo Gugliotta	Sandra Dauphin	Giovanni Mejia	Natalie Jimenez	Natalie Jimenez	Sandra M. Lopez
Rashida Rashun Hawthorne	Andre Ramone Dawson	Evelyn Rebecca Melgar	Caroline Marie Landera	Caroline Marie Landera	Priscila F. Marques
Krista Renee Hemming	Jessica Lynn Del Valle	Christian Lucia Mendez	Rosa J. Lee	Rosa J. Lee	Natalie D. Martinez
Cherelle Kendra Jacob	Glenda Delacruz	Yesenia Mendez	Michelle Marie Lopez	Michelle Marie Lopez	Jennifer Matas
Thomas Johnson	Carmen Liliana Delara	Mark Mereus	Antonio Luis	Antonio Luis	Dennise M. Medina
Jennifer Marie Laffita	Sabrina Paola Delgado	Christine S. Miles	Sharon McGhee	Sharon McGhee	Christine D. Mendez
Mauricio G. Laos	Danielle N. Dematteis	Ana Maria Molano	Jose Ernesto Mendoza	Jose Ernesto Mendoza	Vanessa Ines Mendez
Kristen Grace Larson	Alejandro R. Diaz	Mara S. Moline	Njeri Leesandra Mwangi	Njeri Leesandra Mwangi	Mario Mendoza
Aleksandar Ljustina	Maria Julia Dominguez	Juliana Montoya	Krystal Marie Orejas	Krystal Marie Orejas	Cristina Caridad Morales
Carlos Miguel Lollett	Jake G. Downs	Danielle Moraes Alves	Tracy Poindijour	Tracy Poindijour	Dennis Morel
Andrew Edward Lopez	Mechelle L. Durgan	Cynthia Moreira	Naila Ramos	Naila Ramos	Claudia L. Munoz
Karla Lopez-Fernandez	William Escobar	Crystal R. Mueller	Waldhys Junior Rodoli	Waldhys Junior Rodoli	Corina Murzi
Ashley MacLaren	Nicholas Estefan	Monica Krystina Munoz	Christopher J. Rojas	Christopher J. Rojas	Flavia C. Nunez
Romney M. Manassa	Marie Louise Elizabeth Fabien	Shimela Murray	Bryan Luis Rossello	Bryan Luis Rossello	Yanie Oliva
Vannessa Mari-Milhem	Priscilla Fabregas	Myrlene Mutis	Elizabeth G. Sanchez	Elizabeth G. Sanchez	Shirley Osorio
Roberto Renaldo Martinez	Kimberly J. Ferguson	Michelle A. Nahmias	Tracy A. Sumpter	Tracy A. Sumpter	Monica Maria` Ospina
Dayana Moreno	Alexandra Fernandez	Algenys Name	Mauray O. Thomas	Mauray O. Thomas	Catalina Pardo
Bodaniel Mulford	Daniel Esteban Fernandez	Stefania Navarrete	Rene Felix Verdezaz	Rene Felix Verdezaz	Gabriela Perez
Ricardo Nova	Eric Fernandez	Jessica Navarro	Chantal Victor	Chantal Victor	Laura E. Perez
Kingsley C. Nwamah	Melanie Ann Fernandez	Stephanie Charity Nelson	<i>Bachelor of Science in Biological Science</i>	<i>Bachelor of Science in Biological Science</i>	Melissa M. Pimentel
Charlotin Olivier	Charlanda Fleurinord	Rashel Nimroozi	Carolina A. Chinchilla	Carolina A. Chinchilla	Carlos Manuel Quintero
Giancarlo Orichio	Erika N. Fountain	Stephanie Nunez	Stephanie Lynne Domena	Stephanie Lynne Domena	Sana M. Qureshi
Julio J. PARRALES	Jurnelle Patrice Francis	Katherine S. Ore	Adrian Fernandez Morrell	Adrian Fernandez Morrell	Martha V. Ramirez
Kenasha Paul	Monica Lorena Galindo	Kelly Orejuela	Christine Ferrara	Christine Ferrara	Tatiana Encarnacio Regueiro
Charly Paz	Brianna Maria Garcia	Brian Ospina	Stephanie Fiet	Stephanie Fiet	Samer Riaz
Danishia Perez	Jennifer C. Garcia	Maria Otano	Paul Didier Jean	Paul Didier Jean	Hugo Alonso Rios
Altanese P. Phenelus	Paula Garcia	Sarah L. Otero	Barbara K. Jimenez	Barbara K. Jimenez	Arelys D. Rodriguez
Barbara Michelle Ponce	Sylvia Victoria Garcia	Melissa L. Pelaez	Gabriel M. Lopez	Gabriel M. Lopez	Jenny M. Rodriguez
Brandy Elizabeth Raulerson		Nathalie Pena	Stacy Reynard Mason	Stacy Reynard Mason	Kevin J. Rodriguez
Marilia Gabriela Richards			Sean P. McNulty	Sean P. McNulty	Maria O. Roman
Luis F. Robayo			Sandra Isabel Medina	Sandra Isabel Medina	Tracy K. Rosas
			Michael D. Milton	Michael D. Milton	Anthony Ruaix

Melissa Ruiz	Mauricio Jose Florez	Isabel Cetina Vega	Nisha Ludwig	<i>Master of Science in Criminal Justice</i>	Annette Beatriz Calderin
James Sacco	Sharon Kussner Fuentes	Rina Michelle Velazquez	Karsten Erik Pedersen-Majors	Andrew Ahye	Claudia C. Capellan
James Micheal Salgado	Rebeca Galan-Aranda	Ivonne Denise Verde	Jacquelyn Denise Sanabria	Zachary Beer	Daian Cardona
Alexandra M. Sanchez	Diana Marcela Garcia	Annelys Mary Victores	Jennifer M. Sheran	Ravi Joseph Brammer	Manuel Casanova
Elena Mercedes Santiago	Kristina Garcia-Plasencia	Jeremiah Weatherspoon	Suarmis Travieso	Kim L. Butler	Vincent Chow
Bilal Sheikh	Teleisha Andrea Gibson	Chamica Monique Williams	Angela Marie West	Leana Julia Carrington	Merissa Xavier Chung
Rae-Ann Sicam	Rony Gilot	Regina V. Winfrey	Gregory R. Yates	Francesca Paola Di Giovanni	Katherine J. Cochran
Paulo Joaquin Sosa	Carolina A. Gonzalez	Travis Lamont Wright		Melissa Dos Santos	Anairis Cruz
Andriana Stas	Teresita D. Gorrin	Neil Blakely Wyatt		Lisa Blair Fazenbaker	Andres Cruz
Shane S. Stoby	Simone Sobrena Graham	Steven Yanes	<i>Master of Arts in International Studies</i>	Jennifer Figueroa	Alexander Delgado
Merly Suarez	Michael E. Grant	Claudia Zapata	Michael J. Aranda	Germese Shantell Gee	Yasmani Delgado Caridad
Wendy Suarez	Rosmary Guevara	Hanna Zhuromskaya	Iman A. Khalil	Ashley Elizabeth Harvey	Rusudan Derisma
Robin Crystal Thomas	Lisa Carcelli Hasselmann		Vrettos William Notaras	Mairelys Hernandez	Micaela Di Luca
Christine Toledo	Justin A. Hendrickson	<i>Bachelor of Science in Environmental Studies</i>		Brian Christopher Huffman	Sorge Luis Diaz
Christine M. Torres	Danay Lazara Hernandez	Tania Alfred		Arnold Renaldo Ingram	Juan Pablo Duarte
Yusleivy Trimino	Jonathan Hernandez	Brent Stephen Lewis	<i>Master of Arts in Latin American and Caribbean Studies</i>	Daniel Edward Levasser	Katsiaryna N. Dubouskaya
Carolina Troche	Brian Herrera	Stephanie A. Lewis	Stephen N. Coakley Wells	Nitza I. Maldonado	Yovanny Duque
Danielle Turek	Kenny A. Herrera	Alfredo Lima	Ines Del Carmen Morales-Victori	Christopher Marquez	Jovan Nmn Dushner
Leonardo Enrique Urdaneta	Shirley Elena Herrera	Juan Sebastian Ortiz	Miguel A. Sahagun	Roger M. Mata	Maximo R. Espinoza
Jayne Valdez	Moeed Asad Ishrat	Laura Ashley Townsend		Jason Medina	Arianna Estevez
Lester Alan Valladares	Erica Lyn Jaen	Eric Emmanuel Vicaria		Ricardo Enrique Osorio	Franz R. Fairweather
Mayte Valladares	Rubens J. Jean			Michelle Lynn Packler	Jason Fernandez
Nadia V. Vascianna	Adora Jean-Joseph			Shanna Nickie Presume	Carla Ferris
Omar Vazquez	Ana M. Jimenez	<i>Bachelor of Science in Geosciences</i>	<i>Master of Arts in Linguistics</i>	Rachael Ann Riley-Kinlaw	Dilia Frias
Danny Villa	Jamey C. Kennelly	Luz Maria Espona	Winnie Paulino	Karen L. Silvera	Maria L. Garcia
Matthew P. Wander	Lakirah D. Kincy	Daniel A. Gonzalez	Ingrid M. Riechmann	Sherika S. Smith	Katherine Garzon
Robert Benjamin Wander	Keydy Gabriela Lainez	Gaston Alejandro Heredia		Jeremy L. Thompson	Monika Gerstenkorn
Candace Williams	Beverly Carroll Langley	Francis A. Matthews	<i>Master of Arts in Political Science</i>	Mychara Waynesha Wordly	Christopher Marc-Andrew Glasgow
Nicole Wirbiezcas	Porscha Lewers		Pedro Miguel Ross	Anthony Marcos Yeber	Alaina A. Goindoo
Leanet Zaballa	Jorge Lazaro Llanes				Jacquelyn A. Gomez
Natalie Zea	Jose Luis Lugo	<i>Bachelor of Science in Marine Biology</i>	<i>Master of Arts in Religious Studies</i>		Jessica Alexandra Gomez Suarez
<i>Bachelor of Science in Chemistry</i>	Alejandra Andrea Maiben	Hada M. Herring	Jonathan J. Koscheski	<i>Master of Science in Environmental Studies</i>	Yasmany Gonzalez
Laurie Jean Eng	Xaviet Mare	Jessica A. Lee	Jeremy S. Paulovkin	Dionne J. Da Costa	Juan Guillermo GonzálezLez
Reinier Hernandez Rodriguez	Erika M. Martinez	Saeed Coto Tabibi	Saeha Paulovkin	Mengistu B. Defersha	Daryl Thomas Hartranft
	Cavell Latoya Mason		Sandra G. Wells	Genevieve M. Diamond	Teresa Hernandez
	John Lawrence McGlynn	<i>Bachelor of Science in Mathematical Sciences</i>	Master of Arts in Spanish	Amida Frey	Jimmy Herrera
	Lauron Ashleigh McKenzie	David Abecassis	Inemis Medina	Teddy L'Houtellier	Erik Hjartnes
	Leidy R. Menoya	Sudha R. Iyengar	Nelia Nagues	Shelby Moneysmith	Jemie Carolina Ho
	Jared Michael Moise		Miryam R. Pena	Priyanka Narendar	Martha Theresa Ibarra
	Gwendolyne Montas	<i>Bachelor of Science in Mathematics</i>	Pablo De Jesus Perez		Yesenia Jara
	Jason Bentley Moore	Kathleen Theresa Annis	Jose Carlos Terradas	<i>Master of Science in Forensic Science</i>	Darsen Jean-Baptiste
	Matthew Varela Mora	Alejandro Ginory		Krista S. John Williams	Betsy Jimenez
	Jennifer M. Morales	Justin A. Harper	<i>Master of Fine Arts in Creative Writing</i>	Harlette Lacau	Larysa Kavaleva
	Rachel L. Morales	Jean G. Jerome	Jennifer Lee Ammon	Natalia Leyva	Porchia Lazier
	Greter Morejon	Adam Colt Pelea	Cecilia Margarita Fernandez	Robyn E. Thompson	Lisette Lifschitz
<i>Bachelor of Science in Criminal Justice</i>	Jaime Muniz	Henry O. Zorrilla	Sheldon M. Frank	Master of Science in Geosciences	Jose Augusto Llamas
Viviana Acosta	Fitim Mustafa		Molly A. McGreevy	Raul Brens	Rhonette I. Lloyd
Javier Agosto	Angel Antonio Nacianceno	<i>Bachelor of Science in Physics</i>			Jennyfer I. Lopez
Melissa M. Aguilar	Mark J. Naughton	Eddy Salgado	<i>Master of Public Administration</i>	<i>Master of Science in Mathematical Science</i>	Paula Lopez
John D. Ahumada	Gino Mauricio Navia		Eugene Alonso	Frank Coro Suarez	Jamila Lowe
Candelaria Al-Abdallah	Timothy Nero	<i>Master of Arts in Asian Studies</i>	Ivette Capote	Federico Elmetti	Bonze Luc
Natasha Belinda Alexis	Devon Kelton Nobles	Christina M. Donahue	Mary Shannon Clark	Masson Liang	Maurice Lugo
Ronald Martin Ali	Emmanuel Obas	Lisa Mary DosSantos	Sandra Francois	Kylah K. Porter	Ana V. Madriz
Alejandro Angel	Dick M. Ortega	Veljko Dujin	Andrea Jeannette Gonzalez		Christina Mayorquin
Anthony Baez	Patricia A. Osburn		Eliamelisa Gonzalez	<i>Master of Science in Physics</i>	Candice L. Mc Crae
Elsa Raquel Barahona	George Luis Palmer	<i>Master of Arts in Economics</i>	Amber L. Goodwin	Adnan Salem	Alvaro F. Medina
Gabriela Esthel Beltre	Staoeder Richard Paul-Noel	Edward M. Decambra	Casty Guillaume		Michelle Bess Merz
Michel R. Bonaventure	Carlos A. Paz	Yi Ding	Yelipza Gutierrez	<i>Master of Science in Psychology</i>	Luis J. Meurice
Maria L. Borrajero	Carlos Pelaez	Camilo A. Gomez	Kazeem O. Hamed	Laura M. Alonso	Rachel Milbauer
Sarajen Cynthia Butler	Amada Joyce Perez	Michael Isaiah Good	Cecilia O. Jauregui	Gina M. Gonzalez	Marko Milosevic
Alejandro Miguel Cabezas	Giancarlo Perez	Eda Ozdas	Rousseline Julot	Alexander Hernandez	Stephanie Michele Minto
Jose F. Cabrera	.Andrew Poe	Emrah Ozpelit	Monika R. Kar	Jenna M. Kieckhaefer	Hisham Mohammad
Victor Manuel Calonje	Jaime Rafael Polo	Zhengzheng Qian	Isidoro Rafael Lopez	Teresita Caridad Martinez	Ailyn Moreno
Kristopher Camaraza	Vickie Delcarmen Ramirez	Keran Song	Victoria Myriam Louis	Leslie Marie Mendez	Jamaal Rashaad Newman
Claudia Camayd	Katherine Rangel	Jiangyun Wan	Henna Mir	Mercedes Morassi	Michael Christopher Novar
Johanna V. Cardona	Adia Alamea Reid	Li Xu	Elika A. Nerette	Kerry A. Newness	Liliana Novoa
Jose Enrique Cardona	Selena Nicole Reid		Marsha N. O'Field	Pascale Marie Sangiovanni	Viktorija Orlova
Stephanie Janeth Carrion	Geofrey Horacio Reynoso	<i>Master of Arts in English</i>	Maggie A. Perez	Jimena Vaillant	Andres Palacio
Erroll Alberto Castrillo	Quincy S. Richards-Thomas	Diana I. Fernandez	Maria A. Pineda		Roberto M. Palacio
Jackelin Victoria Castro	Michael Roberts	Arlene Garcia	Eliza Quezada		Vanessa Penate
Eric R. Cento	Christina C. Rodriguez	Rachel M. Honeyman	Dayan Quintana		Gretel Perez
Schola Chambers	Eva Luz Rodriguez	William J. Lisenbee	Jennifer Ramos		Kristina Diane Perez
Grettel Fabiola Chavarria	Michelle Rodriguez	Christina Machado	Pedro Miguel Ross		Sarahi Perez
Diego Javier Combe	Richard D. Rodriguez	Ana Cristina Simon	Alison D. Rutkowski		Christopher Robert Perez De Alejo
Demetrus A. Coppet	Anthony James Ruiz	Alfredo L. Soto	Christina K. Semeraro		Alejo
Darcy E. Courten	Jaqueline K. Rumens	Edward T. Wallington	Andrae Swaby		Doris M. Phillips
Alexis Cueto	Janio Rene Sanchez		Ashley Thomas		Daryna Piddubna
Malva Caridad Danger	Anamaria Santana	<i>Master of Arts in Global and Sociocultural Studies</i>	Brandy Lee Urbine		Aryelle Pierre
Amanda S. Danna	Robert Santana	Jaclyn N. Colona	Angel Williams	<i>Bachelor of Accounting</i>	Ismael Pineiro
Dayanara De La Cruz	Anthony R. Sarhan	Cynthia H. Malakasis	Anthony Marcos Yeber	Abdallah Abed	Anaelys Puig
Gretchen De La Cruz	Miriam Flor Schlesinger	Mario Mendoza		Carina V. Aguilar	Carley Radcliff
Juan Eduardo Del Rio	Kimberly Monique Simmons	Jeanette E. Smith		Ayman I. Al-Abdullah	Alfredo J. Reynoso
Keith Dorvee	Veronica LaShawn Simmons			Elias V. Alarcon	Fabio Luis Rios-Nogales
Christopher Patrick Edwards	Lizbeth Solano	<i>Master of Science in Statistics</i>		Richard L. Alfonso	David Rodriguez
Carlos Javier Escobales	Yasmany Solis	Norma Piloto		Pedro Alizo	Gustavo Rodriguez
Laura Cristina Espinosa	Arthur A. Sosa			Monica Andrade	Yorleydis Rodriguez
Precious Nicole Everett	Janesse C. Soto	<i>Master of Arts in History</i>		Maria P. Arroyave	Nathalie Rojo
Kristin Farrell	Tremaine Taffe	Luona Michelle Body		Yailin Au	Magly Rosales
Eric Michael Feldman	Miguel V. Tellado	Ricardo Jose Correa		Paola Jimena Beltran Rivas	Adriana M. Ross
Karen M. Ferretti	Stephanie Mary Torres	Alberto D. Hernandez		Orestes Bercande	Alena U. Rudziak
Antonio C. Fierro	Jonathan J. Urtecho	Elizabeth L. Hoisington		Guy-Frederic Blanchard	Naisla C. Sabie-Miguel
Ever L. Flores	Melanie Vazquez			Valery Brosntein	Ariel Salazar

Lorena Sharim Samame	Ericka P. Blanco	Mary Juliette Correa	Gabriel Alejandro Fuentes	Fidel Ernesto Hoyos Villar	Lisette Martinez
Alfredo Santibanez	Lyzette Blanco	Sandra Patricia Corzo	Daphne Michelle Gaetjens	Nihshon Tony Hulin	Samantha Martinez
Asia Seuc Aguilera	Reynaldo Blanco	Kedelim Coss	Christian Camilo Gaitan	Lourdes Emilia Ibarra	Mark Dj Marzouca
Sebastian Simich	Miriam Blasco	Barbara Coto	Christopher Galindez	Luis Iglesias	Luckie Matias
Odalys Solares	Ricardo Blasco	Cid M. Cotto	Laura I. Gallegos	Valeria Iglesias	Roxana Marie Matos
Beatriz Sosa	Stefano Bolanos	Nikolas Couto	Natalia Kristin Gallo	Trey Michael Irwin	Irina Matyukhina
Tracy Lauren Stant	Daniel Abelardo Bonilla	Bryan Cragnolini	Nicolas Gallo	Nahuel K. Itzcovitch	Stephen John Mayhew
Krizia A. Storr	Jose R. Borja	Andrea Sofia Cuenca	Stefany B. Gamba	Marlena Anna Iwanska	Laquisa J. McDowell
Talha Ghani Syed	Natalia Botero	Mariano Cuesta	Adrian Garcia	Diego Jacome	Leonid Medvinsky
Eduardo Tapanes	James Boulos	Luis E. Cure	Andrew J. Garcia	Shaily Javier	Martin Mendez
Stephen Joseph Temeyer	Ruth M. Bravo	Kristina M. Damico	Jacqueline Garcia	Susana Jimenez	Mario Jose Mendoza
Rebecca Tucker	Jesus Brito	Lami Dantata	Janel Ruth Garcia	Vanessa Kristine Jimenez	Nellys Joanna Mendoza
Doris V. Urteaga	Alessandro Bruni	Phillip Darias	Maria L. Garcia	Kristal D. John	Michael Dominick Menendez
Maria Elena Valido	Emperatris Builes	Alan Davidson	Nathalie Garcia	Janice P. Johnson	Jannath Victoria Merckaert
Lisette Velasquez	Andrea Wright Burchell	Jose Ignacio Davila	Malvin Garnett	Jeanette Marie Jolis	Jannath Victoria Merckaert
Daniel Zamora	Daylon E. Burke	Michael John De Guzman	Melissa Arianna Garzia	Tahir Idrissa Jolly	Eric P. Mermet-Marechal
	Kate I. Burke	Noelia De Jesus	Abraham Rolando Gavidia	Immacula Alette Joseph	Anthony Junior Mesa
<i>Bachelor of Business Administration</i>	Roy Jesus Bustillo	Alyssa Maria De La Cruz	Tannette Shavon Gayle	Nikolaus Eric Jurgensen	Joany Marilyn Meurice
Andres Isaac Abadi	Jorge Alejandro Buzzi	Allinson Celeste De La Flor	Dennis Gebken	Tomoko Kamehata	Chantal A. Meza
Aaron Michael Abelto	Felipe Cabrera	Alexandra De la Madriz	Anthony A. Gil	Habiba Siraj Kathiria	Jorge Mico
Victor M. Acevedo	Betty Aracelly Caceres	Dahiana A. De La Vega	Robby Gillis	Jesse Ryan Kaytes	Alan Roy Miculitzki
Ana Maria Acuna	Michael Brenton Caceres	Yelany De Varona	Gabriel Giron	Ashley Ann Kendall	Nelson Milian
Hernan David Adamo	Giovanna P. Calenzani	Alison Crystal Debose	Alaina A. Goindoo	Narjis Khan	Craig D. Mitchell
Jazmine Aguiar	Ricardo Calvo	Joni Jessica Deckert	Altagracia Elizabeth Gomez	Christian Khater	Joseph Robert Molko
Adriana Maria Aguirregaviria	Carlos Camacho	Nicole Ashly Dee	Ana Gomez	Josee Emerald Therese King	Luis David Montes
Iftexhar Ahmed	Luis Eduardo Camacho	Oliguet Deis	Irene Gomez	Evgenia Kirilova	Lupe Montes
Abdulaziz A. Al Mulaifi	Jennifer Camejo	Jorge Edward Delgadillo	Walter Gomez	Benjamin K. Klotz	Vanesa Montes
Haydar K. Alchalaby	Susana Camero	Eva J. Delgado	Vanessa M. Gomez-Rios	Bijan L. Knight	Raiza Mercedes Montiel
Mariel A. Aleman	Janet Camji	Leslie Alexandra Delgado	Brittany A. Gonzalez	Edward Irving Kohn	Carolina Isabel Mora
Samy F. Alexis	Gerardo Campos Jr	Michael Delgado	Carlos Javier Gonzalez	Cecilia Kumiadjaja	Eduardo Mora
Alexandro Alfonso	Belkenia Candelario	Paola Alexandra Delgado	Diana TereSA Gonzalez	Emmanuelle Laham	Danay Morales
Xiomara Lazo Alfonso	Adam Caratini	Sarah Delgado	Jennifer Gonzalez	Maylin Lamelas	Katy Morales
Cilene K. Ali	Alexis Nicole Cardenas	Melissa Delrey	Maite Gonzalez	Jude Mick Larochele	Roberto Morales
Brian David Allen	Johanna Cardona	Micaela Di Luca	Omar A. Gonzalez	Jacqueline Marie Latour	Thelma Elvira Morales
Fahad Abed Almalki	Sherwin George Carey	Elissa M. Diaz	Reinier Alberto Gonzalez	Alberto Lazo	Lis Morales Matheu
Walisson Silva Almeida	Mariano Cariola	Pedro B. Diaz	Roby Gonzalez	Ronallie Anthony Lemard	Alden Moreno
Kerline Almonor	Marvin I. Carranza	Stephanie Elena Diaz	Zulema Gonzalez	Janice Leon	Michael A. Moreno
Katherine Alonso	Mariana Carrasquel	Santiago Diaz Trujillo	Leticia Gonzalez-Estefani	Rodolfo Leyva	Marcel O. Morgan
Marissa Angelica Alonso	Joann S. Carrero	Allison Laine Dienstag	Timeka Goodwin	Carla Vanessa Liberman	Meir Elias Moskona
Wendy Suyapa Alvarado	Douglas Oscar Carrillo	Nicole Marie Dixon	Anil Gopaul	Devon Liladrie	Navin Motielal
Gabriella Alvarenga	Vivian Peters Carvalho	Ivan Daniel Do Amaral	Alexandria Michelle Gordon	Robert Llanio	Anabella M. Mowbray
Sara Alvarez	Donna Juliana Casanova	Paul Dominguez	Renzo Daniel Grados	Tremain Lockhart	Juan Carlos Munoz
Tatiana Alvarez	Michelle Theresa Casillas	Jessica Elizabeth Doolittle	Andrene S. Grant	Stephanie Londono	Carlos Jose Murgas
Stephen Wayne Amanzio	Khaleid D. Castelle	Phillip Daniel Dufresne	Jesus Amilcar Guerrero	Andrea Lopez	Kristina A. Murray
Carlos M. Amastha	Indiana Eugenia Castillo	Yerisell Abigail Echeverria	Rohit Gulrajani	Elias Lopez	Gina Margarita Nason
Hector I. Ambrogi	Jennifer Leonor Castillo	Christopher A. Echo	Annette Gutierrez	German Baltazar Lopez	Kimberly Ocean Nason
Mustapha Anako	Kathia Julissa Castillo	Joel Eguiluz	Crystal T. Gutierrez	Ilia Carolina Lopez	Amanda Nateram
Jonathan Raul Andrade	Keyla Cristina Castillo	James Matthew Elias	Jury J. Gutierrez	Jason Lopez	Jorge Navarro
Shinelle Angel	Jennifer M. Castrillo	Samantha Catherine Eligon	Miryam Jennifer Gutierrez	Jorge A. Lopez	Philippe Andres Neumann
Fabiane Araujo	Sylvia E. Castro	Amy C. Elliott	Natalia Guzman	Alex Lopez O Bryan	Hong Trang Thi Nguyen
Jessica E. Arce	Karen Caterham	Ricardo Juan Encinosa	Elea N. Hakoun	Elizabeth Losada	Esteban M. Nicolini
Diana Sofia Arenas	Daniel A. Caviedes	Vanessa Enriquez	Dean Hall	Jason Meing Louie	Leonardo Jose Nieves
Lady Johanna Arismendy	Jessica Cedenos	Ana K. Escobar	David Halfen	Feguín Louis	Nina Nikolic
Estefania Arosemena	Ruth Mery Cedenos	Jonathan Edward Espinosa	Allyson Han	Nathalie Lozano	Fidencio Jr. Nino
Jonathan Aserraf	Andrea Marie Cejas	Brian Espitia	Lisa R. Hanley	Stephanie H. Luis	John Randall Northrup
Mor Assouline	Ena L. Centeno	Joe Esquerra	Ivana Harris	Stephanie H. Luis	Jesus Nunez
Jacqueline Avello	Carolina M. Chaljub	David L. Estopinan	Nicolas Henao	Ignacio Erasmo Luque	Elias Obando
Jessica Avina	Margarita A. Charadan	Juliana Falavigna	Emmanuel Henrizier	Pedro M. Machado	Cesar Andre Olivera
Densly Azemar	Yuly Ximena Chaux	Andre Anthony Ferguson	Aloima Hernandez	Shankea Madison	Andrea Ordenez
Densly Azemar	Issa Chavez	Alan J. Fernandez	Christine Hernandez	Natalia Madrid	Ryan Patrick Ore
Rita Baroudi	Mariya Chernyshenko	Jorge A. Fernandez	Elvia Nelly Hernandez	Nirala Roma Maharaj	Diana C. Ortega
Jose A. Barrios	Nian Cheyney	Ricardo Fernandez	Emilio Jose Hernandez	Juliana Maldonado	Neida A. Ortiz
Carlos A. Barzola	Victor Chiang	Vanessa A. Fernandez	Adolfo L. Herrera	Sasha A. Maldonado	Vanessa Ortiz
Robert D. Belsky	Kevin Chok	Victor Manuel Fernandez	Mauricio Herrera	Stephanie Mammanna	Cynthia Michelle Ortuno
Delia Cristina Bermudez	Serena Chung	Carla Ferris	Hilary A. Hess	Karen Milena Manjarres	Jose D. Osorno
Gabriela Maria Berrido	Yailin Cimadevila	Rafael Alberto Fiallo	Joshua Alexander Hidalgo	Javid Phillip Maragh	Pamela Ossa
Damian Bertot	Michelle Marie Colon	Rigoberto Fiallos	Trevor Maxwell Higgs	Agustin Marcos	Kirstin Osterberger
Michael Betancourt	Pablo Colunga	Jacques Antoine Fidelia	Trevor Maxwell Higgs	Mayra A. Mari	Richard J. Overton
Brian Betancurth	Irvin Guido Contreras	Juan J. Fondeur	Jaime Andres Higuera	Michel-Olivier Martelly	Theresa Padilla
Janina Jacqueline Bianchi	Mauricio Contreras	Alejandro Fonseca	Christian Hilyard	Christine Martin	Alberto K. Padro
Chevonie Velma Biddersingh	Jessenia Cordoba	Brenda T. Fonseca	Maria Valeria Hinojosa	Javier Miguel Martin	Alexander M. Pagola
Cory Edward Blanco	Ricardo Jose Cordova	Michael Alex Franco	John R. Hinton	Rene Victor Martin	Karla Patricia Palacio
	Andonie	Daniel Friedman	Adiel Hoch	Gretchen Martinez	Carlos J. Parada Cardenas
	Stefanie A. Coroalles	Stephanie Lynn Fritz	Phillip Raymond Hoffman	Ingrid N. Martinez	Stephanie Paredes
	Andres Correa	Adriano Froes	Josimar L. Hordatt	Laura V. Martinez	

Congratulations 2010 Grads!

Your hard work paid off. Although you have graduated, you will always be part of the FIU community. Follow your Alma mater through the best source for FIU news, life and sports:

www.fiusm.com

NEED TO ADVERTISE YOUR BUSINESS OR SERVICES?

We can help. FIU Student Media offers different mediums to do so to a large and growing University community.

Call 305-348-6993 or e-mail advertising@fiusm.com to find out more information.

Eiryman Parra Luces	Jessika Joselyn Rivera	Yadira Sanabria	Obaid Ullah		Alex Brau
Juan Carlos Patterson	Andrea Carolina Rocha	Aysel Ileana Sanchez	Cecilia Un	<i>Master of Science in International Real Estate</i>	Alejandro Bringas
Kieara Patterson	Maria Hilda Rocha	Camilo Sanchez	Anat Vainer	Wenjun Lin	Gabriel Alejandro Cano
Adrian Pena	Bruce Benjamin Roden	Jhon Alexander Sanchez	Carlos M. Valencia	Miguel Jean-Baptiste Marie	Juliet Di Benedetto
Elizabeth Elena Perez	Shelly D. Rodes	Giovanni Gabriel Sandino	Joseph C. Van		Veronika Dosseva
Melissa M. Perez	Ana Rodriguez	Victor Hugo Sandoval	Pablo A. Vargas	<i>Master of International Business</i>	Javier Eduardo Duenas
Rigoberto I. Perez	Andres Rodriguez	Abraham Santiago	Carla Y. Vasquez	Angel Francesco Alvarado III	Gerdhis Penelope Garcia
Jesus Perez-Castaneda	Brandon Vidal Rodriguez	Jesse N. Santos	Giovanni E. Vasquez	Ian Carlos Alvarez	Karina M. Grande
John Anthony Perez-Valle	Camilo Rodriguez	Olga Cristina Santos	Veronica Vassallo Finizola	Landys Jose Castillo	Gustavo Luis Gross
Jonathan Perlman	David A. Rodriguez	Grecia Sardinias	Jonathan Ray Vazquez	Mercedes C. Cesin	Diana Pamela Guerrero
Cidny Pierre	Elizabeth Rodriguez	Andros Giordano Sarduy	Leonardo Vazquez	Susette De Castro Palomino	Oscar Hernandez
Gabriel E. Pimentel	Jean Jose Rodriguez	Josselyn Sarduy	Brian O. Vega	Karina C. Edwards	Alexis Krystina Hervis
Alexander Louis Pinacho	Luanne Rodriguez	Jessica Eileen Segarra	Evelys Vega	Joshua Alexander Emory	Vanessa Jean Poix
Aude J. Piriou	Valeska Rodriguez	Marcos A. Segrera	Carol Eliana Venegas	Brenda M. Folch	Kamoya Lawrence
Jose L. Placeres jr	Vanessa M. Rodriguez	Patricia S. Senosiain	Maxim L. Venjik	Mario Jose Ernesto Garcia	Xiangling Li
Alejandro Plata	Yailyn Rodriguez	Ascanio Serna	Yaimis Vera	Selene Gonzalez-Ferregu	Michelle Annette-Cheri Lopez
Deborah Platzman	Maria Isabel Rodriguez	John Paul Serret	Yesenia C. Vera	Héctor Rosendo Janampa	Kevin Mapp
Kendra Pollock	Romo	Kyle Mayorga Shannon	Eric Vicens	Kristel Kouly	Dionne Lem Mbanya
Jessica Pompa	Gustavo Rojas	Meggan Shaw-Butler	Elizabeth Vila	Silvio E. Lacayo	Ameibi Molina
Sergey D. Potashnikov	Karol F. Rojas	Ghislana Sierra	Shirley Fabiola Villalobos	Federico Ignacio Lamberti	Beatriz Consuelo Palomino
Catalina Potes	Karol F. Rojas	Cesar Silveira	Bendana	Zhaojun Li	John Michael Quijano
Vanessa Koso Powell	Deyanira Romero	Ryan A. Silvera	Karina Alejandra Ana Villca	Veronica Carolina Mora	Charlotte Romero
Harold Preciado	Vanessa L. Romero	Earl A. Simpson	Jason John Vogel	Jose Enrique Núñez	Lilibeth J. Sanchez
Diana Prieto	Yarimar Rosa	Saudia Francesca Sital	Demetrio Wazar-Santana	Anamaria Ordonez	Karissa Ashley Sewell
Maria P. Puerta	Carlos A. Rosado	Christopher M. Smith	Rodolfo E. Wehrhahn	Julio Perez Krause	Karen Marie Somoano
Osmel Onsay Quesada	Josue Orlando Rosado	Kyla Danielle Smith	Frank H. Weisener	Monika Anna Rabenda	Albert R. Tamayo
Leidy Yulie Quiceno	Nicholas Rosati	Nicole E. Smith	Tia-Toni Williams	Ines K. Reilly	Paula A. Vallejo
Adrian Ramirez	Yoel Rosell	Hidalgo E. Socorro	Dwayne A. Wint	Daniel J. Salazar	Rigoberto Arturo Vargas
Francy Ramirez	Jean A. Roseme	Sophia Rajo Sookdeo	You-Ri Won	Shuheng Shen	Marleni Vera
Cecilia M. Ramos	Alejandra E. Rubio	Ernesto Soriano	Bing keung Wu	Anita Victoria Sheran	Kendra Walker
Olvin Javier Ramos	Lindsey Ruiz	Kristina Marie Soriano	Saskia Anya Wyngaarde	Ivan Tapavicki	Meagan Suzanne Whitaker
Caroline Reategui	Olivier Rafael Ruiz Alfandari	Susana E. Sosa	Hanna Yarmolik	Alberto Toni	Jingjing Wu
Abhiram Chavva Reddy	Jairo Ruizmarin	Nikisha Terrez Stanley	Leslie Zambrana	Kevin Touati	<i>Master of Business Administration</i>
Juliana Restrepo	Sylvester Rush	Eli P. Stephan	Etzer Zamor	Francisco Xavier Vanoni	Lourdes C. Abraham
Marcela Restrepo	Carissa Angi Rusland	Aliosha Stern	Adil Abdul-Aziz Zaveri	Viteri	Adelaida Yadolis Adames
Paola Andrea Restrepo	Giancarlo Russo	Mitzie Kimberly Stockdale	Andres Zawadzki	Rowena M. Zacharia	Alexander Alvarez
Viroselie Reyes	Nalisa Simona Saati	Monica Suarez	Victor Fernando Zevallos		Marco Jesus Alvarez
Carlos Milton Reyna	Adrian Gino Sabatini	Elina Marie Tabuchi	Juan Guillermo Zuluaga	<i>Master of Accounting</i>	Julio Andres Alvarez Sarria
Natalia Ribero	Marwen W. Sabbagh	Alex Tarhini	Christopher N. Zumarraga	Bracey Trey Alexander	Sebastian Arciniegas
Graham Pierce Richards	Philippe Frantz Saintil	Lynnette Terrelonge	Juan Carlos Zuniga	Yaima Alvarez	Natalia Artamonova
Gwen Hamilton Rimart	Dorian Salazar	Sherene N. Thomas		Miten S. Beyene	Ruben Oscar Asencio
Daniel A. Rios	Veronica Salazar	Glen Todd	Alvah H. Chapman	Jaclyn Diane Blickey	Andres Ayala
Diego A. Rios	Jessica Saldarriaga	Rolando Torres	Gradaute School of Business		
Antonio Neil Rivera	Rony Samson	Christopher M. Toughill			
Carolina Rivera		Alexandre Guillaume Tronel			

Department of Parking & Transportation

To purchase your parking decals
and other services, please visit us at
parking.fiu.edu.

We've Moved!

[To PG5

Karen Battle	Irene Rojas Stanbury	Ricardo Kramer	Heather L. Bessell	Carmen Teresa Urbaz	Francisca Naulin
Kurt Bauer	Emanuel Romero	Sandra Lomena	Kathleen Maria Blanco	Jacqueline Natalie Valdes-	Ana M. Paz
Alexandrina Alexandrova	Maricela Rovira	Vanessa Lora	Arelis Cahuasqui	Limonchi	Melissa Reyes
Biralchanova	Mayara Costa Sa	Oxal V. Ortiz	Denise A. Caicedo	Amanda D. Valdivia	Janelle Rieumont
Marco Bonilla	Johanna Catalina Salazar	Michael Nicholas Quagliato	Lakeisha Kayo'Sha Caldwell	Vanessa Vazquez	Sasha Salva
James Marion Boykin	Anita B. Sambor	Raktim Saha	Alyssa Janei Calero	Nathalia Velasquez	Melissa Marie Sanchez
Robert Busto	Matthew Sanders	Marvin Santana	Jennifer Carrion	Deborah Ventura	Yusiley Sierra
Inamul Haq Butt	Glenny Santos	Luiz A. Vacanti	Shauntel Cesar	Nancy Vixamar	Sophia Souffrant
Lenys Del Carmen Camacho	Elizabeth Sanzone	Gilbert Varela	Jazmin Colon	Patricia L. Watson	Talisa Suarez
Angel Alberto Ceja De Leon	Priyanka Saxena	Marsha A. Walker	Michelle Amanda Comptis	Danielle F. Whiting	Stephanie Urena
Anupa Patel Chanda	Cecilia Corina Schmidt	William Martin Wandurraga	Mildred Correa	Alexandra N. Wolfe	Elizabeth Urgell
Alex Coburn	Veronica Semino		Ivanka V. Crespo		Rebekah Joy Verzi
Yuri Jones Cooper	Michelle R. Shaughnessy	<i>Master of Science in Taxa-</i>	Kristan Marie Davalos	<i>Bachelor of Science in Exer-</i>	Alba Cristina Zamora
Viviana Alexandra Cordero	Ricardo Smart	<i>tion</i>	Monica Maria Del Campo	<i>cise and Sports Sciences</i>	
Monica Sofia Cordoba	Andrew B. Smith	Sandra Acosta	Daniel Diaz	Dustin A. Elliott	<i>Master in the Art of Teaching</i>
Deyanira C. Corrales	Jessica Mercedes Sordo	Guillermo Aguilar Undiano	Trina M. Doret	Jorge A. Lopez	Aileen Marie Marti
Ramon Ricardo Cortes	Julia Pauline Spinella	Jimmy Alor	Yarlenis Egozcue	Christine Rodriguez	Wendy X. Ordonez Hurtado
Linet Crichlow-Blondet	Dan Suci	Martha Maria Castillo	Elisa Maria Escasena		
Orlando M. de Atienza	Simone P. Tavares	Carlos Alberto Diaz-Fernan-	Michelle Judy Fernandez	<i>Bachelor of Science in Math-</i>	<i>Master of Science in Adult</i>
Yannira Del Rosario-Rivera	Melissa Margarita Tonos	dez	Stephanie M. Fernandez	<i>ematics Education</i>	<i>Education</i>
Mariamilagros Delgado	Andres Toro	Pamela Pauline Donado	Nicole Angel Florian	Luis Alvarez	Janet Evans
David Manuel Dominguez	Marcos Daniel Urena	Hector Garcia	Dana M. Fornabaio	Robyn Sack	Michelle Lombard Janvier
Knicole Gvasco Edwards	Maria C. Vargas	Edgar Manuel Gomez	Jessica Delacaridad Fraga		
Leyvani Maria Escallon	Jessica Marie Vazquez	Michelle Tania Gonzalez	Natalia Garcia	<i>Bachelor of Science in Mod-</i>	<i>Master of Science in Art</i>
Alberto Enrique Fernandez	Evelia Vera	Sade Elise Jenkins	Krystina Garrido	<i>ern Language Education</i>	<i>Education</i>
Lilian Beatriz Fernandez	Vivian Marie Vogt-Lowell	Ana Francis Jimenez	Amanda Gauzens	Yadira C. Roca	Noemi Cecilia De Yarza
Brenda M. Folch	Steve E. Weaver	Farah A. Luis-Fayat	Jacalyn M. Gomez		Nathan Delinois
Sergio M. Frias	JaRenae E. Whitehead	Sergio Armando Luis-Fayat	Danaisy Gonzalez	<i>Bachelor of Science in Physi-</i>	Amelia-Ann Monroe
Gustavo Alfonso Galvez	Catherine Amelia Wood	Soraya Martinez	Gisella Soledad Gonzalez	<i>cal Education</i>	Rossana Elizabeth Montoya
Edwin Garcia	Joe Lim Yeung	Alana Holanda Medina	Maria Gabriela Gonzalez	Mick M. Arteaga	Doris Rodriguez-Graber
Luis Garcia	Robin Elizabeth Young	Katherine Millan	Monica I. Grandal	Alan Michael Llanes	
Robert E. Garcia	Carmina Rivero Zamora	Ileana Ortiz	Alexandra Groso	Daniel Lopez	<i>Master of Science in Coun-</i>
Jose Leonardo Gautreau		Rosmery Osuna	Melissa A. Guillen	Rachel R. McCoy	<i>selor Education</i>
Christian Getachew	<i>Master of Science in Finance</i>	Sonia Estela Quevedo	Barbara K. Hernandez	Amanda F. Mclean	Tania F. Abouzeide
Felix Gonzalez	Mohammed Saad Albarrak	Iria Quijano	Christina M. Hernandez	Kimberly Rawles	David Nicson Augustin
Luis Armando Gonzalez	Saad Alsedairey	George Ramos	Linette E. Hernandez	Jason M. Schimer	Kobitta Chopra
Oscar L. Grau	Dania Alvarez	Luis Enrique Rivero	Yuleisi Hernandez	Edlin Serrano	Emily E. Colter-Green
Jorge L. Hallon	Arnold Arguello Vijil	Patricia Robinson	Krystle Herrera		Maria E. F. Concepcion
Hans Hamminga	John Bendana	Michael Daniel Rosillo	Victoria Hobson	<i>Bachelor of Science in Rec-</i>	Raquel Framil Concepcion
Eric Antonio Handal	Jacquelyn Christine Breines	Boris Shir	Lisette Icaza	<i>reation and Sport Manage-</i>	Anna Christina Escoto
Carlos Ricardo Henriquez	Isheunesu Oliver Chidawu	Yevgeniy Vinitskiy	Kerland Jacques	<i>ment</i>	Ana Teresa Gonzalez
Melissa A. Hew	Romaine Devaul		Sanny Jimenez	Liz Acuna	Patricia Elena Gutierrez
Nino Ieromazzo	Diego Hernan Estrada	College of Educa-	Marcus A. Johnson	Micson Amilcar	Corina P. Hernandez
Daniel N. Jacobson	Andres Gonzalez	tion	Vanessa Jorge	Denise M. Arder	Shantius Jackson
Gricel Mercedes Jimenez	Jean Manuel Landeo		Helen Kassim	Manuel G. Arrojo	Jacqueline Teri Kawarsky
JuanPablo Juarez	Hang Yu Lau	<i>Bachelor of Science in Early</i>	Antoinette M. Klucar	Kreg Marcus Brown	Jacqueline Teri Kawarsky
Alex F. Kanchong	Soledad Andrea Lauzon	<i>Childhood Education</i>	Min-Chiu Kuo	Ronald Darryl Butler	Terina K. Lopez
David Nicholas Kell	Wenjun Lin	Leandra Marina Acuna-	Catherine Jean Lee	Steven Jair Cabas	Stephen Peter Loynaz
Lisa M. Knight	Miguel Jean-Baptiste Marie	Grinen	Lorena Lougedo	Diana Maria Cabrera	Camille Ann Marsh
Laura Margarita Latimer	Kevin A. Martin	Kim Adderly	Erica A. Lovett	Raul Alberto Carmona	Sandra E. Menendez
Hang Yu Lau	Paul Matthew Neel	Nadia Alteus	Erica Martinez	Jaime Alberto Catano	Eric Charles Olin
Femi Rayshawn Lewis	Jennifer Pachon	Heidy F. Amador	Yasinia Martinez	Terrence D. Fashaw	Kaleena Marisse Pou
Samantha Anne Mark	Daniel Gabriel Pena	Marie Elmiere Colimon	Orlando J. Mastrapa	Priscilla Maria Gascon	Nicole Mercado Valencia
Anna Mae Marquez	Sunil Ranjan	Dasha Fernandez	Jennifer Christina Meneses	Samantha L. Girard	Sandra D. Walker
Luis Martinez	Daniel Rieger	Kristina Garcia	Elizabeth Money	Christopher W. Grullon	
Oscar Alexis Martinez	Mayara Costa Sa	Melissa Goetze	Ibis Marie Nieves	Shelecia Horton	<i>Master of Science in Cur-</i>
Craig L. McCollough	Sheena M. Spaleny	Shaina Hernandez	Naovanni Noa	Christopher L. Hovde	<i>riculum and Instruction</i>
Charles E. McDermott	Laura Ines Villanueva	Diana Jijon	Lisa Oien	Marcus A. Jenkins	Qubert George Beale
Alexandra Medina Ferreras	Oren Warren	Milenis Jimenez-Bravo	Jenna Lee Oliver	Steven K. Jimenez	Monica Cabrera
Rafael Giurizzato Melanda	Rowena M. Zacharia	Kevin Lennon	Diana Orama	Rhea Diane Krigger	Carlene Andrea Marie
Shahal Meser	Ronald Zander	Sandra Gabriela Liberman	Jacqueline Maria Pajon	David Earl Lawson	Cadogan
Sharon Minski		Adriana M. Lopez	Barbara Penton	Katora A. Lockley	Makini Ashaki Campbell
Arturo Enrique Miranda	<i>Master of Science in Human</i>	Yvette Lopez	Arlene Perez	Dhima Martin	Verona Patricia Campbell
Edgar Javier Miranda	<i>Resource Management</i>	Patricia Macedo	Katrina Perez	Katherine Mathias	Neisha Simone Dawson
Ulises Mones	Nathalie Antenor	Andrea M. Malave	Elaine Pinillos	Briana McCord	Keneisha Anna-Lise Goul-
Andres Alejandro Moreno	Heather Marie Borgese	Krystine Marin	Jeanette Prado	Lloyd Brandon Moss	bourne
Jeanette-Rose Morris	Christina Gialleli	Saragine Fatima Megie	Carolyn M. Prato	Moses Richard Perodin	Ruth Kareen Hamilton
Nicole Tashe' Morrison	Brenda Lee Hernandez	Gladys Monne	Carolina Quesada	Pravish C. Persaud	Keisha Simone Heslop
Javier A. Munoz	Jeimmy Zulay Lema	Jocelyn Morffi	Jessica Raffo	John William Prah	Norda James
Paul Matthew Neel	Andrea Elizabeth Moreira	Katharine N. Pedyk	Tania Y. Reina	Edward J. Redick Ii	Yvonne Francella Johnson-
Carlos Eugenio Nibot	Meena Rama Ponnappalli	Angela Marie Reimundo	Michele Louise Rey	Chantel M. Rivero	Smith
Juan L. Noceda	Silvia V. Quinones-Silva	Elizabeth J. Remington	Crystal M. Reyes	Toronto Smith	Patsy Patricia Lindo-Wood
Ruth Elbecia Noriega	Milton F. Rodriguez	Suralkis Rodriguez	Melanie N. Rivas	Scott Tenreiro	Lilieth Antoinette Malcolm
Nicole Ockelmann	Yeimy Carolina Rojas	Rayda A. Rojas-Mejjides	Kyonel Marie Rivera	Trenard Turner	Myra McKee
Swahily Lizbeth Ortega	Ana Margarita Rojo	Veronica Pilar Salcedo	Cheyne Rodriguez	Hendrick Lee Varona	Cynthia Shonn Meggoe
Marylaura Pacheco	Jaek Shin	Fabienne Valdes	Janela Rodriguez		Carlos Montalvo
William Patricio Perugachi	Sheetal Sujan	Belinda Joy Vargas	Vanessa Y. Rodriguez	<i>Bachelor of Science in Social</i>	Arthur John Pinnock
Bradley Petersen	Shannon De Cespedes	Marianne Vilasuso	Melissa Kaye Roque	<i>Studies Education</i>	Dionne Evadne Richards
Daniel Gabriel Pena	Torsiello	Tatiana Maria Viquez	Stephanie Anne Roque	Gabriela M. Otero	Evette Marciana Smith
Ana Maria Pimentel	Diana Cristina Vasquez	Deborah Lee Walters	Reina P. Rosales		Tarah Lamoy Smith-Palmer
Debbie Quintana	Sylvia M. Watts		Samantha Ruiz	<i>Bachelor of Science in Spe-</i>	Heather Angela Stewart
Maria Alejandra Quintero		<i>Bachelor of Science in</i>	Maria Sanchez	<i>cial Education</i>	Shedina Rosemarie Suther-
Rosangel O. Quintero	<i>Master of Science in</i>	<i>Elementary Education</i>	Raquel Esther Santiago	Bianca Danielle Anghel	land
Amanda M. Ramirez	<i>Management Information</i>	Jennifer Marie Abreu	Aylec Sarduy	Silvia Cristina Buigas	Judith Sandra Taylor
Wady Ramirez	<i>Systems</i>	Nicki Aguilar	Claudia D. Sedeno	Kim Jamecia Campbell	Nicole dawn Thomson
Pedro Ramos	Camilo Hernando Bernal	Michele J. Alamo	Jennifer Ashley Selwood	Noemi Maria Castellanos	Julie Marie Vivian
Rafael Antonio Rivas	Rahul Bhandari	Kissie Z. Amadiz	Leslie Veronica Serrano	Kristi Rose Ebert	Michelle Marie Williams
Rosa L. Rivera	Victor Hugo Colmenares	Amber L. Anderson	Brett Lawrence Spence	Marta Fenton	Bernadette Laurikay Wilson
Michel Rizo	Louis Conserve	Giselle Araya	Alexandra Lee Stackpole	Vanessa Gonzalez	
Stephanie Michelle Rod-	Paul Garces	Linda Arroyo	Jennifer A. Stolarski	Daniel Granada	<i>Master of Science in Early</i>
abaugh	David M. Granda	Sandra Atila	Gelany E. Tapia	Charlotte Mae Heard	<i>Childhood Education</i>
Frances Rodriguez	Andrea E. Green	Jennifer A. Barrios	Hilda M. Torres	Gema Francis Henriquez	Anna Christie Fuentes
Ramon Antonio Rodriguez	Danesa Maria Guzman		Eduardo L. Trujillo	Matha Michel	Paula Moujalli
Yolanda Rodriguez	Anastasia Koukiou		Ashley A. Umlah	Vannessa Dale Monroe	

Master of Science in Educational Leadership
 Claudine A. Abdullahi
 Christopher Garner
 Sandra Laborde
 Vivian Loriga
 Jessica Theresa Perez
 Johnna Noelle Weise

Master of Science in Foreign Language Education
 Cindy Alonso
 Heidi Steen Anderson
 Lauren Kathleen Harold
 Luis A. Prado
 Sandra Roman

Master of Science in Higher Education Administration
 Ariadna Figueredo
 Andrea Denise Jay
 Natali L. Mas
 Jacqueline Moreno
 Marie-Odile Val

Master of Science in Human Resource Development
 Edele Desir
 Nina Julius
 Jennifer M. Repaci

Master of Science in International Intercultural Education
 Pamela S. Bausher
 Michael Christopher Burch
 Joel Gadcliffe Huggins
 Juliann M. Lacey
 Ivan Maldonado
 Danielle Natoli

Master of Science in Physical Education
 Yaneash A. Donaldson

Master of Science in Reading
 Shannon Marie Arczynski
 Ileana Arias
 Vanessa M. Arias
 Kristine Franchesca Behar
 Tarcia L. Black
 Carmen Perez Concepcion
 Laura E. Correa
 Darlene Diaz
 Johanna Miranda Giunta
 Jennifer Marie Gonzalez
 Gia C. Goodman
 Misty L. Lopez
 Massiel Lorenzo
 Jacklyn Z. Machado
 Lauren Martin
 Mazal S. Menasche
 Michelle Moreno
 Pamela Kay Mosser
 Eilyn Sanabria
 Carolyn Stella Vasquez

Master of Science in Recreation and Sport Management
 Samantha Charles
 Nakole K. Coleman
 Jonathan Cesar Gilman
 Jonathan George Nasser
 Kristopher F. Swogger
 Amanda Marie Tomlinson

Master of Science in Special Education
 Carolyn Joann Andrade
 Miladys Baeza
 Valarie Letanya Brown
 Heidy Falcon
 Lismarie Gierbolini
 Yessenia Liliana Gonzalez
 Brendette Stokes Hudson
 Tionne Martin
 Jonathon Joel Milian
 Yuneisy Y. Morell
 Mercedes Parada
 Jullissa Perez
 Kimberley Suzanne Rosenthal
 Seilarine Christine Samuels-Pink

Maya Ronique Scott
 Daniel Tacoronte
 Yusiley Troya
 Nathalie Vazquez
 Armando Antonio Viltre

Master of Science in Urban Education
 Liala Abreu
 Melissa Carlan Abril
 Alison Taylor Bisesi

Educational Specialist in Curriculum and Instruction
 Rhodia Constant
 Nicole M. Howett

Educational Specialist in Educational Leadership
 Sherie Humberston Abbey
 Emily De Leon
 Giselle T. Gonzalez
 Karen Gustinger
 Camilo Gutierrez
 Rafael Emanuel Harley
 Yenire Melchor
 Elinor Milian
 Robert Rolando Perez
 Judith Anne Suarez
 Annis Lauriston Thornton
 Monica Vigna

College of Engineering and Computing

Bachelor of Arts in Information Technology
 Caridad E. Macyke
 Emelanio Martinez
 Adrian O. Triana

Bachelor of Science in Biomedical Engineering
 Carolina Bautista
 Julian Felipe Currea
 Liset K. Hilares
 Andrea Rolong
 Andrea Sanchez
 Konstantinos Sebekos
 Katherine N. Vandenberg
 Christofer P. Zapata

Bachelor of Science in Civil Engineering
 Pedro Alberni
 Hugo Ignacio Altimari
 Maria Cristina Alvarez
 Bodler Barthelemy
 Valerie I. Bottaioli
 Jaclyn Castellanos
 Juan Luis Cesin
 Patricia De Lara
 Erik A. Echezabal
 Kristifer Shane Hall Freeman
 Rositsa Petrova Ganovska
 Aaron Gonzales
 Andres Manuel Gonzalez
 Pablo Arodi Gonzalez
 Dante L. Gutierrez
 Greg Bernard Hamick
 Pablo Jimenez
 Marvin J. Joseph
 Alexandra Kalyuzhnaya
 Oscar Eduardo Mahecha Medina
 Ervin Carlos Margolles
 Loren Marquez
 Alexis Martinez
 Raysa Mena
 Aaron Osborne
 Yamisleidys Perez
 Alvaro A. Quinonez
 Corina D. Robles
 Ariel Rodilla
 Alejandro M. Torres
 Reyna Esther Urdaneta

Bachelor of Science in Computer Engineering
 Orlando Bacallao
 Gabriel Baron

Kenneth Berry Bonet
 Walter Bertot Iv
 Jorge Emilio Chavez
 Freddy R. Figueroa
 Marvin S. Forbes
 Sandy Richard Garcia
 Magnolia G. Hernandez
 Jose Rodolfo Iraheta
 Daniel Alfredo Narain
 Ronald Ocampo
 Alain Joseph Percial
 Roselyn Pereira
 William A. Raad
 Adolfo Raul Rassi
 Francis X. Ruiz
 Wilmer Saint-Hilaire
 Alberto Salazar
 Bismarck Sylne
 Yuleisys Torres
 Maksim Vitaliy Tsarenko
 Alfredo Valdivia
 Ivan Vega

Bachelor of Science in Computer Science
 Jorge Andres Arenas
 Luis Gabriel Bautista
 Alwyn M. Berkeley
 Stephen A. Bromfield
 Carlos Daniel Bustamante
 Liz G. Cardenas
 Christopher Stefano Casanova
 Marcelo Delgado
 Marcos Alejandro Di Pietro
 Marcial Donet
 Johnalbert Duverge
 Isel Maria Fernandez
 Eduardo Jose Flores
 Raul B. Fuentes
 Daniel Galano
 Mario Garcia
 Alberto M. Gomez
 Barbara Nadia Gonzalez
 Jonatan Gonzalez
 Joseph Gregory Hayon
 Carlos Alberto Hernandez
 Wang Kei Lee
 John O. Llombart
 Analay Morejon
 Juan E. Obregon
 Ivan Dario Olmos
 Dayana Paez
 Alexander Pataky
 Eduardo Antonio Pena
 Vanessa N. Ramirez
 Gustavo Vicente Rodriguez
 Luis Mario Rodriguez
 Elizabeth Rosado
 Gregory R. Saint-Jean
 Eduardo J. Tibau
 Michael A. Tracy

Bachelor of Science in Construction Management
 Rafael Ignacio Aguado II
 Daniel Alonso
 Leonard Arippol
 Zakia G. Atkins
 Jeff Baldrige
 Michael Luis Barba
 Camy Bertrand
 Andres Betancourt
 Ronald Calero
 Julian Andres Cardona
 Nicolas C. Correa
 Christopher Costas
 Victoria Eugenia Cuello
 Philip Michael Cullen IV
 Alana D. Darville
 Guillermo Decun
 Marcos Delgado
 Flynn Cameron Durham
 Benjamin Garcia
 Clarel Georges
 Alicia Hernandez
 Oliver Heyna
 Brent Wesley Huffman
 Amanda Elizabeth Jones
 Mohammed S. Khan
 Muhammad Nasim Khan
 Garth E. King
 Michael John Leon
 Dominic Arnaud Liladrie

Yadiel Lopez
 Ariel Lorenzo
 Fernando Martin Montes de Oca
 Marlene E. Morejon
 Gerard A. Nobrega
 Norberto A. Nunez
 Scott Parrish
 Maria D. Perez
 Julio Cesar Rodriguez
 Cesar Sanchez
 Maria Antonieta Sicilia
 Anderson J. Strickland
 Robert L. Tascione
 Marco A. Torres
 Sergio Vargas
 Robert Yount
 Irvin D. Zelaya

Bachelor of Science in Electrical Engineering
 Gloria Addo
 Alfredo Alonso
 Rafael Antonio Arevalo
 Kenneth Berry Bonet
 Jose Carlos Boluarte Alarcon
 David A. Brenner
 Collin Lloyd Brown
 Wilson Cabarcas
 Daniel Exequiel Chevez
 Alex Nicholas Chong
 Juan F. Fernandez
 Daniel Galano
 Qing Gao
 Janty S. Ghazi
 Luis Gomez
 Erick Gonzalez
 Frank Gualchi
 Jose Rodolfo Iraheta
 Orlando Joseph Leone Jr.
 Fabio E. Magliano
 Lesther Marti
 Ilierkis Mejias
 Hebert Metellus
 Christopher J. Morrison
 Melisa C. Orozco
 Luis Eduardo Pabon
 Jose Rafael Padron
 Claudio Pallais
 Mario Palomino
 Moises A. Paulino Soto
 Enrique Jose Perez
 Eloy Javier Reyes
 Joseph Anthony Rodriguez
 Alberto Salazar
 Daniel Guillermo Santillan
 Vinicius Ferreira Schuina
 Pedro Jose Tovar

Bachelor of Science in Environmental Engineering
 Yulyan K. Arias
 Alexander F. Lopez
 Emma V. Lopez
 Natalia Palacio
 Melissa Maria Sanchez

Bachelor of Science in Industrial and Systems Engineering
 Manuel S. Aranda
 Paola Karina Bula
 Liliana M. Cano
 Claudia Yasmin Echegaray
 Mariana Ferrera
 Claudia Karina Gomez
 Lorena Jasmin Gomez-Icabalceta
 Romelle Harvey
 Maria J. Mendoza
 Carolina Ortega
 Adriana Rodriguez
 Julio Rospigliosi
 Paola Cristina Soto
 Jeffrey Vasquez

Bachelor of Science in Information Technology
 Jorge F. Alvarino
 Blanca N. Barney
 Juan Barquero
 Kenney Campo
 Brian Adolfo Dominguez
 Frank Estupinan

Georges Edouard Etienne
 Manny Farinas
 Frederick Fiallos
 Christopher S. Fine
 Jareem Donnell Forbes
 Sheldon A. Francis
 Jesus Fernando Garcia
 Larhone Dalcon-Junior
 Gayle
 Jorge Enrique Gonzalez
 Edward J. Guerra Ii
 Christian E. Gutierrez
 Patrick J. Haizlip
 Omar Nigel Hepburn
 Pavel Hernandez
 George Issac
 Mark Morris Jones
 Marc Anthony Legoas
 Lilawatee Lookrwah-Andrews
 Arlein Marin
 Charles Martinez
 Robin Nadal
 Rafael Santos Pedron
 Makens Petion
 Claudio Gustavo Quiroz-Diez
 Bryan Ramirez
 Tracie-Ann A. Ramsay
 Larry Rios
 Carlos J. Rodriguez
 Maria Belen Rojas
 Fabian Mauricio Salazar
 Jeffrey Adam Schempp
 Bethticha Ann Sterling
 Irene M. Suazo
 Rebecca Valdivia
 Ralph Vassor
 Ignacio Javier Villalobos
 Gerald C. Waligora
 Matthew P. Wander
 James Wesley Leon Wells

Bachelor of Science in Mechanical Engineering
 Daniella A. Aking
 Shamil Baldeosingh
 Hernando Buendia
 Fred Coll
 Marina Nascimento Correia
 De Araujo
 Ryan Matthew Diana
 Lazaro Galban
 Kirk St. Christopher Harvey
 Miguel Jimenez
 Dasney Joseph
 Ricardo Andres Lugo
 Joseth A. Moreno
 Holger Paas
 Marcel A. Padilla
 Homero H. Perez
 Brian O. Posse
 Snehil Raisinghani
 Carlos Rojas
 Shiv Vimal Shah
 William Alexander Tejada
 Jose Manuel Ugas
 Robert Ivan Vergara
 David Virzi
 Jomal Whiteside
 Eric Zuniga

Master of Science in Civil Engineering
 Hugo C. Adriaola Weber
 Sampson Asare
 Jose A. Cruz-Velez
 Leonardo Duran Pereyra
 Serge Alain Feuze Lekem
 Andy Gregg Howard
 Jean L. Joseph
 Leanet Mujica
 Giancarlo Pena
 Luis G. Perez
 Rudolf Roux-Bruno
 Erik Sibila
 Amelia Sifres

Master of Science in Computer Engineering
 Richard Beljour

Master of Science in Computer Science

Harika Chirumamilla
 Jorge Jauregui
 Gabriel M. Lizarraga
 Lazaro Pi
 Hemanth K. Pothula
 Hong Ming Soong
 Gowthami Thota

Master of Science in Construction Management
 Nivardo Beaton
 Lina Beltran
 Laurence Butler
 Cetin Canbek
 Ana Maria Casas
 Howard Critchfield
 Mariela Alejandra Davalos
 Armando Diaz
 Nagarjuna Ezapa Arvind
 Milo Davin Fernandez
 Jenny Fiallo
 Cara Leigh Gallagher
 Carlos Jose Garcia
 Emmanuel Garcia
 Saipavan Garikipati
 Isaac N. George
 Janet Gonzalez
 Michael Anthony Gonzalez
 Brandon Patrick Hillebrecht
 Jailall Jairam
 Kiran Kadam
 Robert Charles Knauer
 Gilberto Limon
 Arlene Lora- Alcantara
 Alejandra Maria Lozano
 Erika R. Olsen
 Robert Thomas-Egan Ryan
 Julio Cesar Torres
 Manuel Augusto Vela
 Vasquez
 Sumalatha Villagaddi

Master of Science in Electrical Engineering
 Tarun R. Dhandu
 Jose Garcia
 Sari Kulthm
 Yousuf Shafiq
 Molino Thomas
 Sree Hari Kishore Vadlamudi

Master of Science in Engineering Management
 Julian A. Castaneda-Gomez
 Taneisha N. Gammon
 Arjit Joshi
 Sandra M. Morales
 Nellymar M. Parejo
 Juan C. Pineda
 Poonam Ranka
 Pablo Emilio Rivero Ortiz
 Marcos Jose Rojas
 Diego Tomaz De Sa
 Melissa Ubri Penzo
 Leydi Y. Velez

Master of Science in Environmental Engineering
 Melina Idarraga
 Diana B. Jo
 Natalia Laurenti
 Wilhelmina V. Montero
 Maria T. Mora Tovar
 Elisa M. Orduy
 Veneel K. Ponnada
 Fasiuddin Syed
 Praveen K. Varala
 Carolina Vargas

Master of Science in Mechanical Engineering
 Donovan Orlando Buckley
 Cesar Eduardo Nunez
 Sunil Kumar Pasupuleti
 Gurjashan Singh
 Gurjiwan Singh
 Amanda A. Vianna

Master of Science in Telecommunications and Networking
 Abdullah Alkhatlan
 Wilmar Alfonso Campos

Robert A. Fults
Vyoma Gandhi
Chanii L. Haley
George A. Medina
Quenedy Pierre-Louis
Andres Enrico Rodriguez
Lazo
Alejandro Schmidt

School of Hospitality and Tourism Management

Bachelor of Science in Hospitality Management

Karen Acosta
Jennifer Amador
Casey Marie Arauz
Patricia G. Armand
Shay Avitan
Yaoyao Bai
Miriam Cristina Balladares
Jenny Baluja
Natalia A. Barbona
Jonathan M. Barrett
Kevon Barrington
Joel Joseph Becerra
Bianca Linda Behar
Luis A. Benavides
Selwyn Benjamin
Eduardo Javier Blandino
Mayara da Fonseca Bordin
Delfina Brest
Pamela Bueso
Lisette Giuliana Busot
Liubov Leonidovna Butko
Linette C. Cairo
Roxana Antonia Camara
Dayanna Grace Camere
Gerardo Campos Jr
Gyujin Chae
Che-Hao Chang
Chen Chen
Heming Cheng
Chris Jay Cook
Carolina M. Corral
Angela Marie Crocetti
Heqi Cui
Rivka Miriam Dardashti
Mercedes Caridad De Oro
Erick Diaz
Tzvetelina Tzvetkova
Dinkova
Soraya Massouda Doura
Qiancheng Du
Rafaela Dulanto
Michael Abraham Ellman
Veronica Ann Farinas
Ewa Ferguson
Ayelen Ferrer
Jose Manuel Ferro
Victor Manuel Figueroa
Kenia Garcia
Stephan G. Gayle
Yi Ge
Yufeng Ge
Rebecca Geneve
Jessica Ellen Ghazal
Krystal Marie Gonzalez
Diana Grijalba
Te Gu
Xiang Guo
Stephanie C. Guzman
Alejandra Hernandez
Denise A. Hernandez
Raquel Hernandez
Mingyue Hou
Chen Huang
Galina Dimitrova Ilcheva
Tanya Iyriboz
Derrick Evans Jadotte
Yu Jiang
Hyeryn Joo
Exceliane Joseph
Lauren Beth Kaylin
Leslie Kellner
Hyunsuk Kim
Dehao Kong
Youngjoo Kwon
Chelsea Lamberti
Gisset Amparo Laverde
Zhaolong Lei

Anette C. Leiton
Tatyana Leiva
David Benjamin Lesser
Sijing Li
Sui Li
Yangyang Li
Ivan Joel Licata
Alexander K. Lipin
Guanbo Liu
Jia Liu
Jennifer Lopez
Arturo Macias
Rohini Maharaj
Imari L. Manzano
Vanessa A. Martinez
Amanda C. McAlister
Xianfei Meng
Amber N. Miller
Ivania Alejandra Molina
Ronquil Melodie Mootoo
Giannina Mora
Ali Moradi
Edgar E. Morales
Maria Mur
Cherell Irene Murray
Ding Nan
Miao Nie
David H. Nunez
Richard Oramas
Melissa Orostegui
Susanne A. Ovidez
Camila Pabon
Katlin M. Page
Angel Rose Palmieri
Camilo Patino
Catherine Patino
Jingjing Pei
Gabriela A. Perez
Gabriela C. Perez
Michelle Perez
Julia Justine Piazza
Maxine A. Pierre
Annessa L. Pogson
Catherine Louise Pugh
Amelia M. Rauzin
Robert M. Renfroe
Amanda L. Rivera
Giselle Barbara Roach
Lyndon Robinson
Melissa Ann Robinson
Aimee Rodriguez
Marie Rousseau
Kristen Cayla Saenger
Ashley J. Schild
Jacqueline Suzanne Shedden
Marc Jansen Siegel
Alex Smulevich
Angelica M. Solis
Ambar Yesenia Soto-Rivera
Henry M. Stewart
Michael C. Summers
Arpha Suwansatisakorn
Lorraine N. Tejada
He Tian
Xu Tian
Samson M. Tirfagnehu
Priscilla Lynn Urta
Ricardo Valle
Carmen Vallecillo
Jill Victoria Vargas
Prissila Vargas
Luis F. Vasquez
Sergio Maximiliano Vergara
Aurelie Verne
Heinrich Vieweg
Massiel Villar
Oscar Villegas
Chao Wang
Lin Wang
Eli Weil
Da Wen
Camille Alexandria Whittingham
John M. Wydler
Stephanie E. Xiques
Longyue Yan
Chao Yu
Ana S. Zepeda
Huan Zhang
Xiaomeng Zhang
Xiuping Zhang
Xiushi Zhang
Ying Zhang
Bintao Zheng

Bachelor of Science in Travel and Tourism Management

Sharon Joy Dzedzic
Hilary Amber Geren
Elizabeth Wong
Master of Science in Hospitality Management
Alexis N. Andrade
Ali Arjomand-Kermani
Jacqueline Sarah Bacheikov
Paulo E. Bettega
Petra N. Brennan
Alberto Burgos
Jhonatan Oscar Cano
Nathalie Cortes-Roman
Marlent Margarita Cruz
Qian Ding
Domina D'Isanto
Eleanor Dougherty
Qing Feng
Nicole Genta
Bustam Halim
Sung Hoon Hwang
Fabiola Jean Pierre
Ashli Johnson
Hongbum Kim
Ilhwan Kim
Natalie Nicole Koller
Bon I. Ku
Jing Liu
Yajie Liu
Lauren McKown
Joseph Charles Metivier III
Rodney Moss
Gabriela Munoz
Lee H. Nance
Nathatai Nildam
Euna Park
Ryan K. Parker
Ariel Perla
Yolanda Reid
Diana K. Saiz
Brian Harris Schachter
Jorge Abraham Selman
Alana Cierra Serrao
Nervien El Hussein Sharaby
Christina Smith
Chun Pang Suen
Jan Tomancik
Christine Victoria Valdes-Lora
Cholshik Won
Weiyl Xia
Mingxin You
Fei Yuan
Xiaoxiao Zhang
Jianchao Zhu

School of Journalism and Mass Communication

Bachelor of Science in Communication

Terry S. Aflalo
Jessica Agudelo
Aaron Alvarez
Melissa Arabitg
Gianfranco Arias
Ashlyn R. Balensiefer
Ashley Bertot
German J. Blanco
Mariagracia Boscan
Dara K. Boudlal
Krystle Cala
Isabel Camara
Janet Careaga
Orane S. Carney
Luz A. Castillo
Ana Karina Contreras
Teresa Cherelle Cooper
- McMullen
Andres Cordero
Charilee Crespo
Isel Cruz
Marianela Del Carmen Cubas
Jamie Curet
David Diaz
DeAndra Denae Dixon
Valerie Anne Duardo

Yaremi Farinas
Michael Alexander Fernandez
Stephanie Fernandez
Ronnie Figueroa
Lauren Olly Fischer
Dalia A. Fishman
Angie M. Freire
Tiffany Garcia
Amanda B. Ghetia
Jennifer Marie Grau
Andre David Griner
Laura Guaqueta
Jennifer Alyse Hanlon
Dyron Hernandez
Jennifer Esther Hernandez
Oehleo Quintat Higgs
Vincena Ashley Jackson
Iman Jeffrey
Marcela E. Jiron-Bendana
Thomas Johnson
Soraya Fae Joseph
Asaf Kathein
Daiana Kucawca
Anna C. Lopes
Cindy Lopez
Alejandra Isabel Lucero
Sasha Luque
Charles Julian Mabry
Cheryl K. Malone
Ailina Marrero
Melissa E. Marrero
Vanessa Marrero
Cristina Inez Martin
Jose S. Mateo
Zerith Z. McMillan
Nicole Mendez
Caridad Mesa
Lis M. Mesa
Jonathan Minguez
Maria Elena Monasterios
Nastasha Nicole Monell
Sergio M. Montealegre III
Kristina Alexandra Montes
Jessica L. Morris
Elsa M. Naranjo
Kelly E. Necess
Robert Matthew Nevel
Christina M. Nochea
Vanessa Nunez
Lauren A. Oliver
Christie Maimo Orozco
Diego Fabian Parra
Adriana Marietta Paschen
Erica Monique Perez
Erika C. Perez
Jorge A. Pico
Hannel Pina
Monica M. Posada
Thais Del Carmen Prado
Andrea Ivette Prophete
Natalia Ramirez
Isadora Rangel
Paola Andrea Rebellon
Maria Rico-Arguello
Joseph Jonathan Rigal
Gisella R. Rivas
Jennifer Rodriguez
Loren Rodriguez
Priscilla Liz Rojas
Ayeisha Romero
Stephanie M. Rosario
Jacques E. Rozier
Daniel Ernesto Salazar
Jessica Marie Salgado
Fernanda Salinas
Chanell Sanchez
Rafael S. Sanchez
Alexa Sandoval Bohorque
Angelica Santiago
Lucia S. Sastre
Christina Simon
Witchcliff Earle Simpson
Angelina Marino Soares
Alani Chari Sohan
Betsy Soler
Melissa Suarez
Sascha Toyloy
Alyssa Ivana Urroz
Valeria Valdes
Melissa Vargas
Ayxa A. Barbel Vecino
Carolina Villa
Aileen Roxane Villar

Aisha L. Williams
Danica B. Wingate
Ashley Wojnar
Kathy Ann Wonsik
Lisa Margarita Zuniga

Master of Science in Mass Communication

Jorge N. Amador
Burcu Ayrim
Mariella Yanet Bejarano
Christine M. Berry
Gloria Milena Catano
Tere Marie Dardon
Leigh-Ann Dawes
Nadia Fazila Dawood
Kimberley N. Doodnath
Miral Ezzat Elfakharany
Jeannine Ann Froget
Danielle Garcia
Johanna Goldring
Brittany Elyse Graham
Marcela Gurdian
Thoa Kim Huynh
Marcibel Loo
Evelyn P. Macki
Lorenzo vacca
Joanne Martin
Ozelle Fallon Martin
Jhonny Alberto Minaya
Natalia M. Nevarez Rovira
Thu-Nhi T. Nguyen
Jaclyn Christina Otero
Daniela Ottati Reperger
Myya Nowe Passmore
Michelle H. Richardson
Glenda Y. Rosado Rosado
Jennifer E. Salama
Teresa M. Samada
Michelle Luisa Somborn
Lucio Vazquez
Dametreus D. Vincent
Paola I. Visbal
Sabrina Michelle Vollrath-Bueno
Yiyi Wang
Jordan Wiener

College of Nursing and Health Sciences

Bachelor of Science in Health Sciences

Kristin Cox
Amarily Fernandez
Desiree F. Hurtado
Mileydis N/A La Fe
Eddy Laurent
Sandro Giscardini Louis
Ywaidree Caridad Machin-Quirantes
Brent Richard Maniscalco
Christina Lynne McDonald
Yenisleidy Paez
Luis R. Quinto
Maytebel Sarria
Christopher Vicente Vasquez

Bachelor of Science in Nursing

Erika Aguirre
Oluwakemi I. Ajayi
Elizabeth A. Alderfer
Kristine Alvarez
Jessica Valeria Arias
Mona N. Balsara
Chastity P. Bastian
Elena Bermudez
Paulette Marie Bernadeau
Loyda Lisbet Carrascal
Megan J. Cavalier
Erika Marie Delgado
Carolina Devarona
Stephanie Marie Dewberry
Marietta D. Diaz
Victoria Lorena Diez
Kimberly Ann Dizon
Mandy Sarah Duarte Jackson
Michelle A. Emokpae
Melissa M. Fasco
Gini Ferrari
Adalena Gato
Annaivis Gonzalez
Ann Elisabeth Guillaume
Nadia Helou

Joan Howard
Darlyne Joseph
Stella Junco
Anne-Marie Kirkland
Tracy Ann Koblinski
DeeDee Marjorie Latham
Erika Yessenia Lopez
Greta Liz Lopez
Zulia Lorenzo
Crystal Michelle Martin
Ana Maria Mata De Queiroz
Beth Megan McCarthy
Christina M. Mellon
Juan Enrique Mora
Natalie A. Mora
Chantell Kristen Ortega
David Patterson
Juan P. Reyna
Candita Aldecka Rodriguez
Troy Saintable
Michael Steven Salinero
Shaneka Salmon
Stephanie C. Sandoval
Heidy Sanson
Nicolas Alfonso Serrano
Marilyn Sims
Mayra Patricia Soriano
Giovanna Spadaro
Krystal Tapia
Guadalupe M. Tefel
Samuel Thermidor
Irma Y. Torres
Fara Vazquez
Ana M. Vecin
Marta Rosa Verde
Jean C. Vicioso
Rohi Farheen Warsi
Giuliana G. Yockteng

Master of Science in Nursing

Lydia Alvarado
Dana Courtney Anderson
Andrea Bauer
Jocelyne Blanc
Narjara F. Borges
Daniel Brian Brady
Jennifer Bruno
Gregg Timothy Cardin
Donna Marie Chambers-Lyn
Kariane Combs
Stephen Scott Cooper
Sarai Eunice Cortes
Zulkifli R. Darajat
Denise Debone
Sharese Ameka Dixon-Banks
Samantha Lee Ellis
Armando Ernesto Escoto
Adriana Patricia Escudero
Kevin Bilang Faustino
Aaron Forbes
Johanna M. Forero
Beatriz M. Galiano
Holly Lynn Hefner
Patricia Herrand
Erica Beth Hoyt
Dierdre Videau Keniston
Gisella M. Lacayo-Dettbarn
Edita Limpioso
Kelly Lutz
Helen Marti
Gigi W. McHale
Maxo Nazaire
Brian Scott Neilan
Anthony Muiru Njenga
Vania Noel
Evelyn Ortiz
Russel Joy S. Paragas
Natalia Poliakova
Laura Maria Lasseter Sanchez
Charlene Natalee Scarlett
Victor Manuel Valdivia
Johnnilynn VanBoxtel
Kisten Dian Walker

Master of Science in Occupational Therapy

Genevieve Marianne Anderson
Anna Sabina Arias
Monica A. Arias
Craig R. Ayash
Erika Bermeo

Tanya Andrea Betancur
Isabel C. Cantor
Tania Carolina Desme
Lorraine Jennifer Dominguez
Yenessa Echevarria
Keira N. Gandy
Yulianet Garrido
Lourdes Garrote
Anna E. Haskell
Narda Trudi-Ann Henry
Kevin S. Lee
Darys Lopez
Jessica Lopez
Katalina Montoya
Emma C. Newton
Ramon A. Palomo
Sandra E. Pekarek
Maikhanh Thi Phan
Carolina Restrepo
Mike Ben Retske
Lucy E. Rodriguez
Vanessa Rodriguez
Andrea Maria Romero
Sabrina Salazar
Sol Angela Sibilia
Mary Beth Vincent
Jessica R. White
Florence Yoong Ying Yew

*Master of Science in Speech
Language Pathology*
Courtney Gwen Einhorn

Robert Stempel College of Public Health and Social Work

*Bachelor of Health Services
Administration*

Davina Allert
Ashley Latoya Andrews
Dave Bernard Antoine
Laura A. Barreto
Soraya Glenda Bastien
Rolando Jose Briceno
Manuel R. Buigas
Jorge Burgos
Denise Elizabeth Castro
Michelle Chavez
Kayla C. Cruz
Patricia Desir
Mahreen Din
Rosemene Eugene
Natalie S. Forde
Jeanne Marie Gomez
Latoya Gray
Shirley Julme
Juliana Aura Larrosa
Ruth Emily Lutes
Victor Luis Martinez
Safia Jude Michel
Yunie Nasco
Jaron Ulyesses Nash
Fabienne S. Payen
Lilyette Perez
Kassandra Stephanie Pool
Jennette Prieto
Tania Camile Rami
Mayrin Michelle Ramirez
Chad R. Regis
Ruth Regis
Stephanie Lynn Reinoso
Stefani Reyes
Maykelin E. Rocha
Michael Edward Rojas
Nicolle C. Rosario
Niurka Rouco
Fiorella A. Salguero
Jaisbit Zulymar Segovia
Danaes Stecco
Monica Lucia Sutera
Nicole A. Torres
Karen Elena Veigas
Tharisa Rosann Walker
Felipe E. Zayas

*Bachelor of Science in Di-
etetics and Nutrition*
Bashayer W. Bader

Jodi-ann Georgia Brown
Harry Chung
Ann-Marie Cools
Jannick myriam rosa Davis
Claudia Roxana Delgado
Jeanelle J. Desvarieux
Ludmilla Fleury
Alessandra Alves Franco
Lissa Nicole Garcia
Geraldine M. Gomez
Danielle Hamo
Antoine Nicolas Kodsi
Jessica Lizarraga
Julieta Zoraida Lupo
Patricia Marquez
Melissa Quesada
Michelle Rallo
Arianna Rivero
Adam Lloyd Samson
Yashoda Sandoval
Luciana Adib Soares
Jeffrey Tamayo
Alina Terem
Ashley Lynn Tracey
Lennette Veguilla
Debbie A. Ward
Katherine Nicole Wyatt

*Bachelor of Science in Social
Work*

Catherine Rocio Achutegui
Aaron Kenneth Alvin
Lytisha Alexandra Anderson
Stephanie Jasmin Aroca
Nancy Bonise
Laura Botero
Cynthia Campbell
Alexander Shaun Coffman
Ruth Marilliza Davis
Maryann Dente
Eunide Josette Desrosiers-
Denis
Lesline Fleurinord
Lorena L. Garces
Idisleidi Gonzalez
Diana Laforest
Joy E. Lambert
Patricia Dolores Lopez
Guipxy Anadel Martinez
Gelerme Metellus
Laquita Sharese Minor
Kairsten F. Mitchell
Marileidys Ortega
Tania M. Poveda
Ana Lucia Rojas
Sardou Saint Val
Ivena Simplicie
Chantel Sippio
Evis Soto
Wendy E. Soza
Kate V. Steadman
Rachel Vargas
Eva Cristina Vasquez
Kesia Vazquez
Patricia Wong

*Master of Health Services
Administration*

Besart Bakraci
Marques W. Holland
Melissa Marmanillo
Shaista M. Mohammed
Luis A. Nunez
Natalie K. Sosa
Zahra Aliya Weaver

Master of Public Health
Lisa Abreu

Tonika H. Accius
Tanoe Ida Aka
Nathalie Basma Naassan
Jason M. Carreras
Suzie Carisma
Amarelys J. Carrizo
Ana Rocio Castellanos
Shannon Anthony Charles
Grethel Clark
Heather Marie Cook
Laura G. Dalemarré
Santra Denis
Daniel Anthony Estape
Jessica Gay
Jaisy George

Monika Gulhar
Rachel Amy Guran
Mary Jeanetta Howard
Ricardo A. Jaramillo-Gonzalez
Karina Jimenez
Lizzette Jimenez
Josue Lopez
Ximena Lopez
Fabio R. Machado
Zully Coromoto Maldonado
Cristina Marina
Debbie Maxwell
Resha Mehta
Angelico Mendy
Kenneth Scott Menzer
Betsy F. Napoleon
Amanda Nugent
Erika Kristy Odio
Derek Olsen
Evelyn Osemeikhian
Pamela B. Owens
Rozina A. Parbtani
Ashish N. Patel
Rahul Kumar Patel
Sandra Sinclair Patterson
Angelica Pereira
Louis Robert Perez
Lindsey Yvonne Phipps
Vanita P. Potdar
Maria-Alejandra Quintero-
Cusguen
Mirelys M. Ramos
Rakesh Ravikumaran Nair
Donyelle Ruthaetta Russ
Elena Christine Schumacher
Deltrisa Simmons
Felicia L. Sutton
Salem Tesfa
Vivienne Ionie Thompson
Chan Huyen Tran
Trang M. Van
Mary Suzanne Wheeler
Sheree D. Williams
Erica Woodard

*Master of Science in Dietet-
ics and Nutrition*

Lacey R. Chapa
Melody Garza
Rebecca K. Jones
Sharon S. Markowicz
Hiral Modi
Stephanie M. Pillow
Monica Ribeiro
Tiffanie Shauna-Jeanne
Stewart
Maria J. Trabazo
Diana C. Vargas
Jessica Weissman

Master of Social Work

Aurora Alonso
Sandra J. Barros
Annika Monique Cooke
Helen L. Cuan
Diana Margarita da Fonseca
Seyny Michele Dressler
David Neil Duffy
Farile Erase
Christina Figueroa
Marelys Noemi Garcia
Adrienne A. Grudzien
Alejandra Hagopian
Felecia Nathelia Harry
Isis Cherell Hones
Janet R. Hoppe
Janelle Job
Marie Karline Joseph
Stephanie Lima
Maykel Raul Mateo
Diane Perez
Lisset Rodriguez
Gisela Sonera
Hilda Lissette Sosa
Katrina Denean Tillman
Eduardo Augusto Villavi-
cencio
Charlotte Letisha Williams
Lakesha R. Wyche-Mitchell
Alejandro A. Zuccaro

IF YOU ARE
LOOKING FOR
OPPORTUNITIES,
WE HAVE OVER
100,000 MILES
OF COASTLINE
TO FIND THEM.

The College Student Pre-Commissioning Initiative puts you and your bank account in a much better place. You earn a monthly salary and have your last two years of tuition, fees and books paid for. The exclusive opportunities with the U.S. Coast Guard are as deep as the waters that surround our nation's coastline. To learn more and become more, jump in at gocoastguard.com/cspi or call 1-877-NOW-USCG to speak with a Coast Guard Recruiter.

COAST GUARD
B O R N R E A D Y
877.NOW.USCG | GOCASTGUARD.COM/CSPI

This holiday season,
upgrade your family to the
fast and free Chrome browser.

