

Howard University

Digital Howard @ Howard University

Howard University Commencement Programs

Howardiana

5-10-1986

1986 - Howard University Commencement Program

Howard University

Follow this and additional works at: <https://dh.howard.edu/hugradpro>

Recommended Citation

University, Howard, "1986 - Howard University Commencement Program" (1986). *Howard University Commencement Programs*. 135.

<https://dh.howard.edu/hugradpro/135>

This Book is brought to you for free and open access by the Howardiana at Digital Howard @ Howard University. It has been accepted for inclusion in Howard University Commencement Programs by an authorized administrator of Digital Howard @ Howard University. For more information, please contact digitalservices@howard.edu.

THE PRESIDENT OF HOWARD UNIVERSITY AND MRS. JAMES E. CHEEK

cordially invite you to a

LUNCHEON

in honor of

THE COMMENCEMENT ORATOR AND HONORARY DEGREE RECIPIENTS

*on Saturday, the tenth of May
nineteen hundred and eighty-six
immediately following the Convocation*

*Armour J. Blackburn University Center
Ballroom*

Kindly reply by May 5, 1986

Admission by card only

1986 Commencement
Honorary Degree Recipients

THE HONORABLE WILLIAM H. GRAY, III*

Doctor of Laws

MR. SAMMY DAVIS, JR.

Doctor of Humane Letters

MR. JOHN H. JOHNSON

Doctor of Humanities

MR. TED KOPPEL

Doctor of Humane Letters

THE HONORABLE WILLIAM H. NATCHER

Doctor of Laws

DR. MERZE TATE

Doctor of Humane Letters

MS. CICELY TYSON

Doctor of Humane Letters

*COMMENCEMENT ORATOR

Howard University

COMMENCEMENT LUNCHEON

Saturday, May 10, 1986

Ballroom, Armour J. Blackburn University Center

Present card at Luncheon

1986

Commencement

Howard University

The
One Hundred and Eighteenth Convocation

For the Conferring of Degrees

SATURDAY, MAY THE TENTH
NINETEEN HUNDRED AND EIGHTY SIX
TEN O'CLOCK IN THE MORNING

THE UNIVERSITY CAMPUS

THE BOARD OF TRUSTEES

Dr. Mary A. Anderson	The Honorable Gabrielle K. McDonald
Dr. David K. Barnes	Dr. Warren F. Miller, Jr.
Dr. James E. Cheek	Mr. Phillips S. Peter
Dr. William K. Collins	Mr. John L. Procope
The Honorable John R. Dellenback	Dr. Terry Sanford
Dr. Elaine T. Eatman	Dr. Thomas B. Shropshire
Dr. Marvin M. Fisk	Dr. Frederick L. Stone
Dr. Dorothy Fosdick	Mr. Jeffrey Tisdale
Dr. Eleanor I. Franklin	Dr. James F. Tucker
The Honorable Frankie M. Freeman	Dr. Carmen E. Turner
Mr. Harry D. Garber	Mr. Harry Wallace
Dr. Thaddeus Garrett, Jr.	Dr. Charles D. Watts
Dr. John E. Jacob, <i>Vice Chairman</i>	Dr. Leroy R. Weekes
Mr. Carl W. Klemme	Dr. Lawrence B. Wilson
The Honorable Jewel S. LaFontant	Dr. Geraldine P. Woods, <i>Chairman</i>

TRUSTEES EMERITI

Mr. Walter H. Bieringer	Mr. Edward P. Morgan
Dr. Lloyd K. Garrison	Mrs. Mary Clark Rockefeller
Mrs. Sophia Yarnall Jacobs	Dr. Asa T. Spaulding
Dr. Guy B. Johnson	Dr. Herman B. Wells

PATRON EX-OFFICIO
THE HONORABLE WILLIAM J. BENNETT
Secretary of Education

THE OFFICERS OF THE UNIVERSITY

Dr. James E. Cheek, <i>President</i>
Dr. Carlton P. Alexis, <i>Vice President for Health Affairs</i>
Dr. Carl E. Anderson, <i>Vice President for Student Affairs</i>
Dr. Roger D. Estep, <i>Vice President for Development and University Relations</i>
Dr. Caspa L. Harris, Jr., <i>Vice President for Business and Fiscal Affairs—Treasurer</i>
Dr. Owen D. Nichols, <i>Vice President for Administration—Secretary</i>
Dr. Richard P. Thornell, <i>Vice President for Legal Affairs and General Counsel</i>
Dr. Michael R. Winston, <i>Vice President for Academic Affairs</i>

Order of Exercises

*For The Conferring of Degrees
Ten O'Clock in the Morning*

JAMES E. CHEEK, Ph.D., D.D., L.H.D., L.L.D., D.H.C., Ed.D.
President of the University, *Presiding*

THE PROLOGUE CONCERT

THE PROCESSIONAL

(The Assembly Standing)

FANFARE TO SIGNAL BEGINNING OF PROCESSIONAL

THE HOWARD UNIVERSITY BRASS ENSEMBLE

RICHARD F. LEE, *Conducting*

The Bearer of the Colors

The Chief Marshal and Bearer of the Mace

The Candidates for Degrees

The Faculty and Administrative Officers

The Trustees of the University

The Candidates for Honorary Degrees

The Reverend Member of the Clergy

The Welcome Oratrix

The Chairman of the Board of Trustees

The Convocation Orator

The President of the University

THE INVOCATION

DR. DELORES C. CARPENTER, PASTOR

MICHIGAN PARK CHRISTIAN CHURCH, WASHINGTON, D.C.

THE WELCOME

MS. YOUTHIA CORDELLA HARDMAN

Degree Candidate

in

The School of Divinity

THE MUSIC

The Heavens Declare Ludwig Van Beethoven

*The Howard University Choir
and
Brass Ensemble*

For the Degree of Doctor of Humane Letters

SAMMY DAVIS, JR.

The Candidate Will be Presented by Dr. Lawrence B. Wilson

Member, Board of Trustees

Sammy Davis, Jr., the actor, singer, dancer, author, producer, and super-entertainer, was born in New York City in 1925, into a family already established in show business. He began his stage career in 1928 when he sang and danced with his father and uncle as part of the Will Mastin Trio. For the next eighteen years he toured the country as a part of this successful vaudevillian act, eventually receiving top billing for his dynamic and versatile performances when the act became known as the "Will Mastin Trio, Starring Sammy Davis, Jr."

Following the retirement of his father and uncle, he continued on as a solo performer, with each concert date more successful than the last. At the height of his career Sammy Davis was involved in a near-fatal automobile accident, which caused him severe injuries and the loss of his left eye. In spite of the accident, he did not slow down. He has risen to a place in the entertainment world rarely achieved by most performers, past or present. His list of accomplishments is astounding. He has recorded over forty albums, including the gold records of "Candy Man", "What Kind of Fool Am I?", "I Gotta Be Me", and "Baretta". His feature film appearances include roles in "Rufus Jones for President", "Anna Lucasta", "Porgy and Bess" and "Sweet Charity", among many others. In addition to stints on the talk show circuit his television appearances include guest-starring roles on "All in the Family", "Charlie's Angels", and "Chico and the Man". The list also includes top-rated daytime serials, "General Hospital", "One Life to Live", and "Love

of Life". He holds the distinction of being the first Black celebrity to host his own television variety show.

Sammy Davis does more than act as an entertainer, he takes action as a concerned human being. In the 1960's he was visible on the civil rights front. He put his talents to use marching through the South with Dr. Martin Luther King, spearheading fundraisers across the country to benefit the movement. Due to his fierce commitment to equal rights, he was honored by Dr. King, Whitney Young of the Urban League, and A. Philip Randolph of the Black Labor Movement in America, citing him for unselfish physical and financial contributions to the cause of justice. He works with the NAACP and is a member of Operation PUSH. He established the Sammy Davis, Jr., Scholarship Fund, which is an offshoot from his long association with the United Negro College Fund. He has also been a member of the United States Committee at UNESCO, a member of the National Commission on Drug Abuse, and Chairman of the NAACP Life Membership Committee. In 1965, he published *Yes, I Can*, a best-selling autobiography.

Because of his countless contributions to society, he has become one of the most honored men in the world. He has been the recipient of the Achievement Freedom Award, was honored by the Friars Club, *Cue* magazine, the New York Press Association, B'Nai Brith, the American Legion and the NAACP, having received in 1968 its highest honor, the Spingarn Medal.

For the Degree of Doctor of Humanities

JOHN HAROLD JOHNSON

The Candidate Will be Presented by The Honorable Jewel S. LaFontant

Member, Board of Trustees

John Harold Johnson, born in Arkansas City, Arkansas, January 19, 1918, is best known as a publisher, businessman and humanitarian. He was taken by his mother to Chicago in 1933 and attended DuSable High School there.

While attending high school, he exhibited remarkable talents which have since characterized his entire career. Though working part-time with the National Youth Administration, he graduated from DuSable with honors. In addition, he was president of the student council, president of his class, editor of both the school newspaper and class yearbook. At a luncheon given for DuSable honor students, he met Harry H. Pace, the President of Supreme Life Insurance Company of America, who was the speaker. This was a crucial meeting for it culminated in an experience which influenced his life's work.

Harry Pace offered John Johnson a job in the Supreme Life office as an assistant on the company's house magazine, *The Supreme Liberty Guardian*. When he was promoted to editor of the *Guardian*, he left the University of Chicago to give full time to his new assignment. He is now the largest stockholder, Chief Executive Officer and Chairman of the Board of Supreme Life.

While editing the *Guardian* he acquired a great knowledge about magazines and newspapers concerned with Black life in America. In 1942 he conceived the idea for a *Negro Digest*, his first venture in publishing. Unable to get backing in the usual manner, Mr. Johnson used an innovative approach by taking \$500 secured from a loan on his mother's furniture and mailed letters to prospective customers offering annual magazine subscriptions. As a result of the over-

whelming response to his letter, the Johnson Publishing Company was launched.

The success of *Negro Digest* took off and in November 1945 he published *Ebony*, now one of the most successful magazines in America. After *Ebony's* success, he began a series of very popular magazines, among them: *Black World*, *Tan*, *Jet*, *Black Stars*, and *Ebony, Jr.* The Johnson Publishing Company now has branches in New York City, Los Angeles, and Washington, D.C. Mr. Johnson is presently headquartered in an eleven-story structure costing over \$8 million, the first building in downtown Chicago built by Blacks. Affiliates of the company include a book division, book club, *Ebony-Jetours* (a travel service) and *Ebony Fashion Fair*.

In 1972, Mr. Johnson bought Chicago radio station WGRT, the first Black in the city to own such an outlet. He is also president of radio station WLOU in Louisville, Kentucky. He is on the boards of many of the nation's greatest and most powerful corporations, among them: 20th Century Fox, Greyhound, Verex, Zenith Radio, Chrysler Corporation, Continental Illinois Corporation, and Marina City Bank of Chicago. His honors and prestigious affiliations cover a wide range of achievement. In 1951, he was the first Black businessman selected by the United States Chamber of Commerce as one of the Nation's Ten Outstanding Young Men. He has received, in addition to sixteen honorary degrees, the John Russwurm Award, the Horatio Alger Award, the University of Chicago Alumni Association's Professional Achievement Award and the Spingarn Medal. In 1972, he became the first Black to receive the Henry Johnson Fisher Award, the magazine industry's most highly coveted honor.

For the Degree of Doctor of Humane Letters

EDWARD JAMES "TED" KOPPEL

The Candidate Will be Presented by Mr. John L. Procope

Member, Board of Trustees

Edward James "Ted" Koppel, anchorman for ABC News, has been with that organization for 22 years. He has served as anchor on the enormously successful "Nightline", television's first late-night news program, from its inception in March of 1980. The program has been acclaimed as one of the finest innovations in television news. In his anchor role, he is the principal on-air reporter and interviewer. He is also Editorial Manager of "Nightline." In addition to his "Nightline" responsibilities, Mr. Koppel anchors "Viewpoint", an ABC News broadcast which airs five times a year and provides a forum for criticism and analysis of broadcast news.

Ted Koppel has been cited by Time Magazine as "the best serious interviewer on American TV." The New York Times has called him and his program "Nightline" "the best piece of daily television journalism around," while the Los Angeles Times refers to Koppel as "indispensible."

He joined ABC News, New York, in 1963, as a full-time general assignment correspondent at the age of 23. Prior to joining ABC News, he worked at WMCA Radio in New York City where he was a desk assistant and an occasional off-air reporter. Before his "Nightline" assignment, Mr. Koppel worked as an anchor, foreign and domestic correspondent, and Bureau Chief.

His diplomatic assignment included coverage of former Secretary of State Henry Kissinger, a tour of duty that took him more than a quarter of a million miles during the days of Kissinger's "shuttle diplomacy."

During the time he was on the State Department beat, Mr. Koppel co-wrote the best-selling novel, "In The National Interest," with his friend and colleague, Marvin Kalb of NBC News.

Before being named Diplomatic Correspondent, Mr. Koppel was ABC News Hong Kong Bureau Chief from January, 1969 to July, 1971. In this position, he traveled thousands of miles to cover stories from Vietnam to Australia.

A native of Lancashire, England, he moved to the United States with his parents when he was 13 years old. He holds a Bachelor of Arts degree in Liberal Arts from Syracuse University and a Master of Arts degree in Mass Communications Research and Political Science from Stanford University.

Mr. Koppel has been the recipient of a number of prestigious awards and honors. They include two George Foster Peabody Awards, four Alfred I. duPont-Columbia University Journalism Awards, four Overseas Press Club Awards, seven Emmys, two George Polk Awards, and an Ohio State Award. He was named the first recipient of the Sol Taishoff Award presented by Broadcasting Magazine and was recently named Broadcaster of the Year by the International Television and Radio Society. He is also the recipient of eight honorary degrees which include: Syracuse University, Colgate University, The University of South Carolina, American University, the New England School of Law, Fairfield University, Middlebury College and the Georgetown School of Law.

For the Degree of Doctor of Laws

WILLIAM HUSTON NATCHER

The Candidate Will be Presented by The Honorable Frankie M. Freeman

Member, Board of Trustees

William Huston Natcher, representative to the Congress of the United States from the Second District in the State of Kentucky, was elected to the 83rd Congress on August 1, 1953, to fill a vacancy caused by the death of the then incumbent and was sworn in as a Member of Congress on January 6, 1954. He has been reelected to each succeeding Congress thereafter spanning over 30 years.

Representative Natcher is a member of the Committee on Appropriations and Chairman of the Subcommittee on Labor, Health and Human Services, and Education. The Committee on Appropriations is a privileged committee. Its members cannot serve on another standing committee. The Constitution provides that all appropriation and tax bills must originate in the House, thus amplifying the importance of the Committee.

As a member of the Committee on Appropriations, Representative Natcher has taken the lead in promoting programs concerning agriculture, education, health, pollution, recreation, new industry in Kentucky, along with all projects pertaining to small watershed programs, research, marketing, extension, school lunch milk, sewer, water, airport, flood control, navigation, and all programs essential to and of assistance to the development of private industry.

He has never missed a day in Congress or a roll call vote since becoming a Member. The records of Congress, both the House of Representatives and the United States Senate, show that Representa-

tative Natcher's attendance and response to roll calls exceed all other Congressmen from the opening date of the first Congress on March 4, 1789 until today. He was sworn in on January 6, 1954, and from this date through December 20, 1985, he has 10,385 consecutive roll call votes and in addition, 4,080 quorum calls. When added together, the total is 14,465. The 1978 *Guinness Book of World Records* contains a citation concerning the voting record of Representative Natcher. This is now recognized as the world record.

Representative Natcher obtained a Bachelor of Arts degree from Western Kentucky University and a Bachelor of Law degree from Ohio State University. He practiced law in Bowling Green, Kentucky from 1934 to 1954 when he was first elected to Congress. During this period, he also served as Federal Conciliation Commissioner for the Western District of Kentucky (1936-37); was elected County Attorney for Warren County for three four-year terms, and in 1951 won election to the post of Commonwealth Attorney, a position in which he served until his election to Congress in 1953.

Representative Natcher has been the recipient of numerous honors and awards for his contributions in the areas of education, public service and other humanitarian endeavors, and was awarded the Honorary Doctor of Laws degree from Western Kentucky University in 1979.

For the Degree of Doctor of Humane Letters

MERZE TATE

The Candidate Will be Presented by Dr. Charles D. Watts

Member, Board of Trustees

Merze Tate, distinguished national and international scholar, diplomatic historian, and inspirational teacher, has devoted her life's work to highly acclaimed scholarly research.

Born in Isabella County, Michigan, she attended elementary and high school in the county before entering Western Michigan Teachers College (now Western Michigan University). Completing the four-year requirements for the Bachelor of Arts degree in three years, she graduated with high honors in 1927.

Her first teaching position was at Crispus Attucks High School in Indianapolis, Indiana where she remained for five years (1927-1932). During her tenure at Attucks, she attended Teachers College, Columbia University where she received the Master of Arts degree in 1930.

In 1931, she attended Sir Alfred Zimmern's School of International Studies in Geneva, Switzerland, and later that year received the third Alpha Kappa Alpha Sorority Foreign Fellowship, which assisted her and inspired her to matriculate at Oxford University in 1932—the first American Negro woman to do so.

Her studies at Oxford included European diplomatic history, advanced economics and world trade, international relations, and international law. She received a Bachelor of Literature degree from Oxford University in June 1935. After "coming down" from Oxford she studied German at the University of Berlin, receiving a certificate from that institution.

Following a tour of several European countries, she returned to the United States and accepted an invitation to serve as Dean of Women and to teach history at Barber-Scotia College in Concord, North Carolina, during the academic year 1935-1936. She next accepted the position of Chairman of the Social Sciences Depart-

ment at Bennett College in Greensboro, North Carolina, where she taught history and political science.

During the summer of 1938, Dr. Tate attended Harvard University's Summer Session and decided on further graduate study there. She applied for and received a Julius Rosenwald Fellowship and a year's leave of absence for the academic year 1939-1940. While at Harvard, she completed all the requirements for the Doctor of Philosophy degree in government. She was awarded the degree at Radcliffe in June 1941 and was also inducted into Beta Chapter of Phi Beta Kappa, thereby recording another "first"—this time becoming the first American Negro woman to receive the Harvard University and Radcliffe College Doctor of Philosophy degree in government.

Dr. Tate joined the faculty at Morgan State College (now University), Baltimore, Maryland, in September 1941 as Dean of Women and Associate Professor of Political Science. After one year at Morgan, she accepted an invitation to join the Department of History at Howard University where she served from 1942 until her retirement in 1977.

Dr. Tate is the author of five books and more than three dozen articles which have appeared in scholarly journals. She has presented lectures both nationally and internationally.

Her awards, honors and prestigious appointments are numerous. She has received honorary degrees from several institutions of higher learning.

Serving as a climax or a capstone to her long professional career, Dr. Tate has been designated an "Official Representative" at Harvard's 350th Anniversary Celebration to form the line of march in one of the three processions: that of the Prince of Wales, or of the President of the United States or of President Bok of Harvard.

For the Degree of Doctor of Humane Letters

CICELY TYSON

The Candidate Will be Presented by Dr. Thomas B. Shropshire

Member, Board of Trustees

Cicely Tyson, the stellar actress and crusader for dignity in Black roles, was born in East Harlem, the daughter of immigrant West Indian parents. After graduation from the Charles E. Hughes High School, she worked as a secretary in the American Red Cross office. One day she startled her fellow-workers when she announced that she was convinced that God had not put her on earth to spend the rest of her life as a typist. She gave up the job then and there and went into modeling. Within an incredibly short time, she became one of America's top ten models. Still not satisfied with her vocation, she enrolled at New York University, but soon dropped out when a fashion editor suggested acting as a cure for the doldrums which were still a problem. She attended Actors Studio to learn stage techniques and subsequently got her first role in a play called "The Spectrum" and her first taste of acting.

Ms. Tyson was reared by an intensely religious mother who kept her children from the movies but did allow them to perform in church plays. When Ms. Tyson decided to become an actress, her mother, at first, practically rejected her. Even though her first taste of acting was short, it was long enough to convince her that she had found her life work.

She made her professional debut in "Talent '59", a variety show in which she played a character in Vinette Carrol's *Dark of the Moon*. Her outstanding performance in this work led to a role in Jean Genet's Off-Broadway production, *The Blacks*. Her brilliant

acting in this play won the prestigious Vernon Rice Award. She later won the same award for a role in *Moon on a Rainbow Shawl*. In 1966, she was featured in a Broadway play, *A Hand is on the Gate*; and two years later she was cast in *To Be Young, Gifted, and Black*.

In 1963 her regular feature role in "East Side, West Side" made her the first Black to appear in a key part on a television series. Her television appearances include "Naked City," "Camera Three," "The Bill Cosby Show," "I Spy," and "Gunsmoke." She also did two television dramas: "Brown Girl, Brown Stones" and "Between Yesterday and Today."

Among her best known television roles are those of Harriet Tubman in "A Woman Called Moses"; the title role in "Welcome to Class: The Marva Collins Story"; Benta in "Roots," for which she received an Emmy nomination; and Coretta King in "King," which brought another Emmy nomination. In the title role of "The Autobiography of Miss Jane Pittman," she received two Emmys. She stars in two recent TV movies, "Unacceptable Risks" and "Samaritan." In 1972, after a long search for a movie role that measured up to her standards, she played the sharecropper's wife in *Sunder*. Her scintillating performance brought an Oscar nomination, Best Actress Awards from the Atlanta Film Festival, the National Society of Film Critics and the New York Film Critics. Among other movie appearances are those in *A Man Called Adam*, *The Heart is a Lonely Hunter*, *The Last Angry Man* and *Odds Against Tomorrow*.

It is sometimes overlooked that Ms. Tyson's crucial stand is for more realistic parts for Blacks, especially Black women. In the late '60's and early '70's Ms. Tyson decided not to accept roles that portrayed negative images of Blacks. Although the decision caused a falling off of employment for a short while, the one-woman crusade eventually paid off in superior roles for her and more sensitivity on the part of the industry.

In addition to the awards and nominations already noted, Ms. Tyson has also received the following honors: six NAACP Image Awards; a Capitol Press Club Award; an award from the National Council of Negro Women; a Nino Jacobson Scholarship from ACT; election to the American Film Institute Board of Trustees; and an award from the Wonder Woman Foundation. Harvard University in 1974 made April 18, Cicely Tyson Day.

For the Degree of Doctor of Laws

WILLIAM HERBERT GRAY III

The Candidate Will be Presented by Dr. Geraldine P. Woods

Chairman, Board of Trustees

William Herbert Gray III, Congressional leader, political strategist and activist minister, was born in Baton Rouge, Louisiana in 1942. He was reared in North Philadelphia and educated at the Simon Gratz High School. He received a Bachelor of Arts degree in history from Franklin and Marshall College, a Master of Arts in divinity from Drew Theological School and attended Princeton Theological School where he earned a second Master's in theology.

A third generation minister, Congressman Gray was the Minister at Union Baptist Church in Montclair, New Jersey from 1964 to 1972. Upon the death of his father in 1972, he moved to Philadelphia and succeeded him as Pastor of the Bright Hope Baptist Church. He entered his first Congressional race four years later and lost by only 399 votes. In 1978, he tried again and won an overwhelming victory. He is now serving his fourth term as representative of Pennsylvania's Second District.

Congressman Gray is Chairman of the House Committee on the Budget, elected to this important post in January 1985. In addition, he serves on the Appropriations Committee as a member of the Subcommittees on Transportation and Foreign Relations, the District of Columbia Committee, the Democratic Steering and Policy Committee, and earlier served as Vice Chairman of the Congressional Black Caucus.

Wherever he has served, his accomplishments have been noteworthy. He has been a leading spokesman on African policy, authoring in the current Congress the House version of the Anti-Apartheid Act of 1985. As a member of the Foreign Affairs Committee he made

history in 1980 when he wrote the only new program in this century offered by a freshman and passed by the Congress. The bill established the African Development Foundation, which was designed to deliver visible United States aid to African villages.

In 1983, he was the author of the first of a series of provisions to require the United States Agency for International Development to include programs to help women, historically Black colleges, and minority private agencies. For three consecutive years he has secured \$1,000,000 in Department of Transportation funds for research at Black colleges and universities. In his position as Budget Chairman, he has been in the center of the current fight to shape Federal priorities, and has often acted as a buffer against further reductions in funds for health, education and housing.

Congressman Gray works hard continuously for his district to bring federal dollars to Philadelphia for housing, help for the elderly, mass transit and countless other areas of public concern. In spite of his busy work schedule and the tremendous amount of travel he has to do, he still preaches thirty-five sermons a year at his Bright Hope Baptist Church. He has even established at Bright Hope an outreach program which provides such essential services as free meals five days a week for the needy, a housing program for the elderly, and a successful credit union. He is an innovative leader in the House of Representatives, and is characterized by colleagues as a "mover and shaker in the House" and "one of the most powerful men in Congress".

RESEARCH
CENTER

THE CONVOCATION ORATION
THE HONORABLE WILLIAM HERBERT GRAY III

Member of Congress

THE MUSIC

Amen Jester Hairston, Arr.

The Howard University Choir
Derek Huntsman, Tenor Soloist

THE CONFERRING OF DEGREES IN COURSE

The order of presentation of schools and colleges for the conferring of degrees is based on two factors—the year of establishment of the school or college and the distinction between graduate and undergraduate programs. The first eleven schools and colleges, beginning with the College of Liberal Arts and ending with the College of Allied Health Sciences, were established over the years from 1868 to 1974. These eleven schools and colleges provide basically undergraduate programs. The next five schools and colleges, beginning with the School of Divinity and ending with the School of Social Work, were established between the years of 1868 and 1945. These schools and colleges offer professional graduate level programs. The last school listed, the Graduate School of Arts and Sciences, was established in 1934 and offers graduate level programs exclusively.

**RESEARCH
CENTER**

IN THE COLLEGE OF LIBERAL ARTS

The Candidates will be presented by

ROBERT L. OWENS III, PH.D., DEAN

BACHELOR OF ARTS

Willy Ambili Abegesah
 Alveta Laverne Addison
 Kassaye Rasu Amdemaskel
 Frank Chukwudubem Amobi
 Bridgitte Anderson
 Odinakachi Samuel Anyanwu
cum laude
 Cletus Onwuasoanya Ashiegbu
 Anthony Peter Ashton
 *Elnora H. Askey

 Folashade Olubukola Bakare
 Theodore Roosevelt Banks III
 Pamela Ardella Barlow
 Michael Edward Bell
 Michelle Denise Bernard
 Gia Gwennine Bosley
 Sharon Dea Botts
 Denise Kimberly Bright
 James Louis Britton
 Hycall Brooks III
cum laude
 Katie Marie Brown
cum laude
 Sheldon Johnson Brown
 Robert Frederick Burke
 Janeula Marchelle Burt

 Wendy Cluster Carr
 Lori Ann Chafin
 Nicholas Patrick Charles
 Alfred Mungwari Chipamaunga
 Michelle Mattie Christian
 Pamela Genine Collins
 Elgin Cooper
 Laetitia Ayoko Creppy
 Kelli Jo Crummer

 Seble Dawit
cum laude
 Jacqueline Marie de Chabert
 Margaret Nnenna Dike
magna cum laude
 Neils Christian Dunn
 *Shirley Poindexter Dyer

 Michael William Ernst
 Judith Cecile Ellis
 Carla Augusta Eugene
 John Chibuzo Ezeadiugwu

 Arlene Sheral Fields
 Ralph Christopher Gomes
 Kelvin Grandy Grant

Terrence Lemar Graves
cum laude
 Melvin Graves, Jr.
 Diane Marisa Gregory
cum laude
 Leslie Deneen Hamilton
magna cum laude
 Michelle Modonna Hamilton
 Alvin Julian Hannon
 Kamala Devi Harris
 Tracie Renee Harris
 John Lawrence Harrisingh
cum laude
 Keith Lavonne Henderson
 Calvit Dolvin Hodge
 Jacqueline Holliday
 Patricia Annette Holmes
 Patsy Almeta Holmes
 Winona Warell Hopkins
 Karen Adrienne Hosten
 Wanda Christine Howard
 Arthur Winslow Howell III
 Duane Lauren Hughes
 Oscar Emenike Iko
 Celia Josephine Jackson
 Charlotte Agnes Jackson
 Kim Louise Jackson
 Malcolm Leon Jackson
 Ullmont Lenhardt James, Jr.
 Michael Kevin Jones
 Tonia Elise Jones
 James Miller Jones, Jr.
magna cum laude
 Marc Phillip Joyner
 Bryan Eugene Keele
 Janet Lori Kiley
 Terence Karon Leathers
 *Fabian S. Lewis
 Frederick Douglass Lewis, Jr.
 Leslie Patrice Lewis
 Portia Nemesia Lyons
 Ellen Elizabeth Mackall
 Robin Lynne Mahoney
 Michael Phillip Mays
 Rhonda Elizabeth Mays
 Tammy Renea McCutchen
 Norman Anthony Meyer
 Brian Liston Modeste
cum laude
 Stephanie Juanita Montique

Marie Therese Moore
 Pamela Gail Noble
 Michelle Maria Nolan
 John Rob Norwood, Jr.
 Celestine Offiah
 Paul Emeica Okolo
 Anthony Chiejinah Osandu
 Deborah Theresa Owens

 Sheila Renee Pack
 Darrell Anthony Presley
 Sonja Marlene Preston
 Antoinette Prom
 Charles Bernard Pugh
 Erica Theresa Rapiere
cum laude
 Sean Patrice Reed
 Yvette Robertson
 Karyn Siobhan Robinson
 *Denise Annette Rollins

 Josselin Saint-Preux
 Robert Edward Sanders
 Torin Travis Sanders
magna cum laude
 James Kevin Sarver
 Steven Darrid Savage
 Zahra Sayyah
 Patricia Nicole Scatliffe
 Kathlyn Rosa Scott
 Kimberly Joy Seymore
 Velina Bernette Smalls
 Shelby Dawn Smith
 Elaine Amelia Smokes
 Cheryl Lynne Stillwell
 Gary Mitchell Sutton
 Leon Alexander Swinson

 Darryl Earl Thames
 Michelle Lynn Thomas
 Stephen Atkins Thomas
 Victor Anthony Thomas
 Windell Wilfred Thomas
 Gregg Byron Thornton
cum laude
 Dwayne Joseph Trawick

 *Fanny Jean Urkums
 Angelia Laronya Vann
 Ricardo Alvin Vanstory
 Dwana Dawn Washington

*Awarded through University Without Walls

BACHELOR OF ARTS

*Shirley Aleta Weaver
 Angela Kay Weddington
 Gwendolyn Whitfield
 Brenda Lucretia Mai Wiles
 Gregory Alan Williams
 Marilyn Antoinette Williams

Shelly Denise Williams
 Sylvester Emmanuel Williams IV
 Vanessa Renee Williams
 Clyde Edward Williams, Jr.
 Darryl Sidney Wills
magna cum laude

Cathy Gloria-Julia Wilson
 Patricia Vastine Wood
 Mary Ellen Woodard
 Olubunmi Yinka-Jaiye
 Shelly Young

BACHELOR OF SCIENCE

Emmanuel Oladipo Adesanya
 Ryan Osceola Adams
 Anthony Allen IV
cum laude
 Anthony Ewere Ota Amayo
 Pamela Jean Anderson
 Paula Ann Andrews
 Darryl Monroe Atwell
cum laude
 Nigel Monroe Atwell
 Gale Auguste
magna cum laude

Gregory Charles Banks
 Monica Banks
 Marc Christopher Baron
 Sheila Jo Bell
 René Redonia Berry
 Gabrielle Marvis Bosley
 Wendell George Boulware
cum laude
 Mary Nell Bowling
 Quita Paretha Bowman
 Lisa Elaine Bracey
 Joan Mureen Brown
 Daphne Lynn Bryan
cum laude

*Sylvia Ruth Byrd
 Walter William Burford
magna cum laude
 Eric William Butler

Claire Patrice Cargill
cum laude
 Sandra Celestine
 Kenneth Mazelli Chigbue
 Marena Faye Clark
 Melissa Andrette Clark
 Chandra Terri Collins
 Loraine Shadel Compton
 Charleston Alan Cone
magna cum laude
 Phyllis Gazelle Cooper
 Pamela Annette Cowan
 Vanessa Cox
 Lisa Renee Crane
cum laude
 Gladys Ayele Creppy

Carolyn Michelle Crosson
 Danny Bunda Cruz
 Leith Maxine Daley
summa cum laude
 Darryl Dederick Davidson
 Charmaine Anna-Marie Davy
Honors Program—magna cum laude
 Julie Ana Delilly
summa cum laude
 Rosalyn Abrevaya Dewitt
 **Joyce Renee Drayton
magna cum laude

Gwyndell Duncan
 Kathi Amille Earles
 Julian Manly Earls, Jr.
 Lynne Almaree Edwards
 Newton O'Niel Edwards
 Mark Fitzgerald Ellis
 Lawrence Maduabuchi Enweze
 Moslem Eskandari
 Chrystal Elizabeth Evans

Kofoworola Falola
cum laude
 Kenneth Keith Fisher
 Carla Jeannette Ford
 Debra Ann Ford
 Carlos Forrester
 Eric Decarlos Foster
 Dante Pierre Galiber
magna cum laude

Trishwant Singh Garcha
 Katherine Laconyea Glass
 Rhonda Yvette Gregory
cum laude

Ruth Haile
 Kevin Clay Hall
 Amelia Belinda Hartley
 Roxanne Hyacinth Hercules
 Paul Stanley Hewling
 Sherryl Denese Hinton
 Lori Michele Hobbs
 Carolyn Marie Hockaday
 Geraldine Hudson
 Michelle Jeannine Hudson
 Dudley Bernard Humphrey

Wilma Marie Hunt
 Kelly Lynn Hurley
magna cum laude

Taufik Ali Ibrahim
 Anise Yvonne Jackson
 Arlita Devon Jackson
 Stephen Drew Jackson
 Mary Rose Jenifer
 Paula Yvette Johnson
 Robin Annette Johnson
 Clifford Bell Jones III

Kanahl Kendrick
 Harold Camille Laureneau
 Arnold Eugene Layne
 Michelle Marcia Leduff
cum laude
 Geneva Elizabeth Lewis
magna cum laude
 Roland Bertrand Lewis
 Frederick Douglass Lewis, Jr.
 James Kennedy Lightfoot
 Peter George Lindo
magna cum laude
 Ralph King Lindsey, Jr.
 Eleanette Maxine Lipscomb
 Rhonda Mathel Long
cum laude
 Sharon Joy Lovett
 Rhonda Camille Lumsden
cum laude

Priscilla Mack
 Loretta Carol Mapp
 Heather Maynard
 Jacqueline McCallister
 Patrice Sudie McCoy
 Faith Rosalie McGibbon
cum laude
 Georgette McLester
 Monica Medley
 John Chukwudi Mezu
 Lisa Morris
 Thomas Earl Motley, Jr.
cum laude
 Lisa Marie Murdock

**B.S. M.D.

*Awarded through University Without Walls

BACHELOR OF SCIENCE

Lisa Wynette Murphy	James Arthur Posey III	Anthony Ainesworth Valentine
Lyndon Eric Murray	David Henry Raphael	Wendell Mark Venerable
Melita Josephine Murray	<i>magna cum laude</i>	
<i>summa cum laude</i>	Ronald Charles Redhead	James Purnell Warner, Jr.
Primrose Kagemulo Mushala	Nasser Rezai	Wendy Denise Washington
Cheryl Diane Norgrove	Verlene Jeanette Ryan	Sydney Lynn Watkins
Donya Lisette Norton	Lynval Barrington Smith	Clyde Alexis Wells
Ralph Uchenna Nwaneri	Vonda Kay Smoot	Irving Vaughan Westney
Marcia Gail O'Neal	Angela Denise Stacker	Kimberly Anita Whetstone
Charles Chukwuemeka Odiwe	Gina Lynette Standard	Jarett Anthony White
Ernest C. O. Okorie	Karen Jolynn Streeter	Wayne Louis Whittingham
Rosalee Carmen Ortiz	Howard Anthony Strowder	<i>magna cum laude</i>
Leslie Frances Owens	David Leon Taylor	Gloria Amonet Wilder
Arthur Luther Pace, Jr.	Julie Victoria Taylor	Eric Williams
Karen Angela Padmore	<i>magna cum laude</i>	<i>cum laude</i>
Lisa Aline Pauls	Catherine Diane Thomas	Erik Douglass Williams
<i>Honors Program—magna cum laude</i>	Doriann Renee Thomas	<i>cum laude</i>
*LaValle Estelle Perkins	<i>summa cum laude</i>	Marsha Maria Williams
Monique Bottoms Perry	Lisa Sharon Thompson	Jerusa Carl Wilson
<i>magna cum laude</i>	<i>summa cum laude</i>	Kenneth Daryl Wilson
Terrence Compton Persaud	Nichell Diane Tidwell	Joanne Alison Wiltshire
Valarie Lynn Pippen	Latrese Bonita Todd	Charlene Elizabeth Woodard
		Paul Sterling Woods

IN THE COLLEGE OF PHARMACY AND PHARMACAL SCIENCES

The Candidates will be presented by
WENDELL T. HILL, PHARM. D., DEAN

DOCTOR OF PHARMACY

Steven Mark Eggleston	Kim-Binh N.G. Rardin
-----------------------	----------------------

BACHELOR OF SCIENCE IN PHARMACY

Fessessework Assebe	Samuel I. Kuti	Eunice Nkechinyere Okidegbe
Shelia S. Bowe	Zetta M. Leftridge	Stella Maris Akenji Patcha
Sharon Denise Chatmon	Leila I. Logan	Lassar Alexander Perry
Fereshteh Ejtemai	Leatrice Katrina Martin	Martin Edward Pinkett
Ignatius Chukwudum Ekemezie	Samuel Maceo Martin, Jr.	Mark A. Ponds
Mesfin Gegziabhear	Adolfo N. Mendez	Elizabeth Njunda Puwo
Sebastian Palmer Hall	Panagiotis Metaxotos	Steven Abiodun Sodipo
Bebi Z. Hanif	<i>summa cum laude</i>	Karen Elayne Spencer
Mukesh Jain	Michael Onyekachuku Miti	Lucien Stephen Tancil
Younness Rohi Karodeh	Paquita Mosley	Laura A. Tinkler
Mehrzad Kianersi	Antonio Nieves	Darryl Wayne Wilson
Rhonda C. Kontos	Godwin Baldwin Chukwuemeka	James Tyrone Wright
	Odunze	

*Awarded through University Without Walls

IN THE SCHOOL OF ENGINEERING

The Candidates will be presented by

M. LUCIUS WALKER, JR., PH.D., DEAN

BACHELOR OF SCIENCE IN CHEMICAL ENGINEERING

Michael Jerome Adams	*Sheila Bennetta Harrison	Cliff Larry Camillus Perelion
Terry Lopaka Adams	Gregory Anthony Hope	Ronald Alphonso Phillips
Wesley A. Biggs	Doris Evelyn Jallice	Eric Fitzgerald Riddick
Vicki Blondine Booker	<i>magna cum laude</i>	<i>magna cum laude</i>
Don Michael Coleman II	Jacqueline Ranell Johnson	Alvin Michael Robertson
Nigel Noel Crawford	Michael Anthony Lindsey	Kervin Romero Smith
Kennard Ellis	Deidra Ann Nixon	Lorine Smith
Karen Beryl Fitzgerald	Samuel Ombaku Nyambi	Ellis Henderson Smith II
Raymond Kevin Forde	Banyuga Pefok	Kevin Ivan Taylor
		Anthony Williams

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

Abraham Olasehinde Adegbesokun	James Elliott Goldsberry	Corrie Marie Pettigrew
Christopher Khumba Ajua	<i>cum laude</i>	Robin Angela Reeder
Frederick Fola Olawoyin Akinbolajo	Michael Bernard Grant	LaMonte Reynolds
Mohammad Ali Alizadeh	Deborah Elizabeth Green	Vincent Antonio Rhone
<i>cum laude</i>	Deborah Joan Green	Michael Jay Richards
Charles Umunna Amanze	Christine Elena Harrison	Juniour Osburne Robinson
Shimelis Amare	Theresa Louise Hilliard	Zanzel B. Rodgers
Walid Jubrail Bannoura	Teri Joyce Holt	Bridgette Marie Roux
Karl Ramone Barnes	John Daniel Howard III	Francine Deshun Savage
Anthony Maurice Bazemore	Theresa Annette Hughes	Anthony Andrew Skeete
Jyotirmoy Bhattacharya	John Floyd Jackson	Steven Christopher Smith
Curtis Thomas Bronzell	Eric Wilson Jones	Sylvia M. Snow
Anthony James Brooks	*Lawrence Wesley Jones	Deirdre Willene Spaulding
*Laurita Anne Brown	Merlin Darrell Kearney	Jacqueline Maria Suggs
Russell Oneal Carter	Habteselassie Mered	Yonas Tsehay
Jeffrey Clairmonte Cave	<i>magna cum laude</i>	Karla Ann Turner
*Dave Britton Coleman II	Placide J. Michel	Richard Lee Vickers III
*John Henry Coleman III	Kelvin Wendell Moore	*Tyrone Valmy Walker
*Sidney Louis Downs, Jr.	Danielle Kathleen Moses	Victor Homer C. Watt
Wendell Rudolph Dummett	Carolyn Louise Nichols	<i>magna cum laude</i>
Lisa Kristen Dunn	Roger Tosin Ogun-Buraimah	Lalita Patrice Williams
<i>cum laude</i>	Dallas Govens Pace, Jr.	Dorothy Michelle Wilson
Arzhang Farsani	Andrew Patrick Palmer	Fred Douglas Wright, Jr.
Norali Ghalliei-Dezfoli	Colin James Parris	Westley Randolph Wright
David Lee Gillispie	<i>cum laude</i>	

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

Clifton Sterling Barnes	*Jeanette Evelyn Chapman	Beverly Veronica Margaret Greene
Errol L. H. Barrett	Dwayne Andre Cole	Jean Vlady Gilles
Charisse Kelli Barsella	Edward Wendell Davis	Randolph Ivey
Sherri Lynn Benjamin	Jasper Onyekachi Ezeigbo	*Daphne Phyllis Johnson
James Allen Booker		
*Cheryl Lynette Broadwater		

*Cooperative Education Program For Engineers

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

Todd Robert Kimbrough <i>cum laude</i>	Cynthia Sally Pitts Stephanie Bertine Pulley	Tyrone Elzie Stepter
Irma Louise Martin-McKie Massood Massoomzadeh Keith Franklin Matthews Washington Morris Mobley Jennifer Gail Murphy	Wayne Mervin Richards Darryl Alexis Shelton Sandy Delkeith Smith Stephen Samuel Smith	Denzil Alanzo Taffe Edward Weldon Tunstel, Jr. Karen Michelle Watkins Keith Aaron Williams John Arthur Woodland, Jr.

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

Lisa Michelle Barnett Clifton Luke Cleves Brown	Siamak Ghobadian Glenn Joseph Goddard	David Augustus Nedd Mostafa Norooz
Peter Claude Russell Clunie Zachary Cornelius Coleman Nichel A. Crooks Anthony Guy Currie	Lori Ann Horn Carole Nanette Johnson	Chima Patrick Onukwugha Brian Keith Parsons Colleen Ann Plessy
Monica Dean Tony Alonzo Dennis Martin Djoukeng	Debra Ann-Marie Lee Francis Magibisela Gilbert John Maikano Ayodele Melanie McClenney Mamo Meaza	Carla Antoinette Reid Mampiti Sekake Vincent Barrington Taylor Maduabuchi Livinus Udeh

BACHELOR OF SCIENCE IN COMPUTER SYSTEMS ENGINEERING

Linda Marie Claybrooks <i>magna cum laude</i>	Philip Louis Patrick
--	----------------------

IN THE COLLEGE OF FINE ARTS

The Candidates will be presented by

VADA E. BUTCHER, D.F.A., DEAN

BACHELOR OF FINE ARTS

Sherri Estelle Bryant	Adrian Vincent James Beverly Jenkins <i>cum laude</i> Samuel Moses Jones	Byron Stewart José Angel Taboada III
Patrick Bruce Caple Shari Lynn Clements Rochelle Lee Cunningham	Timothy F. Murray	Sterline Renée Walker Karen Malina White <i>cum laude</i>
Annette Dawson William Keith Demmons	Nicole Antoinette Powell	Keith Edward Wright <i>cum laude</i>
Terri McNair Hammons Catherine Marie Howard	Gary Edwin Robinson DeVona Andrea Russell-Lassiter <i>cum laude</i>	Camilla Younger

BACHELOR OF MUSIC

William C. Brady	Kathy Rowley <i>cum laude</i>	Steve Allen Williams
Yvette Marie Moorehead <i>summa cum laude</i>		

BACHELOR OF MUSIC EDUCATION

Michael Duane Bearden	Frederick Lewis McSweeney	Néomie Marie Toussaint <i>cum laude</i>
Levi Sylvester Farrell <i>cum laude</i>	Bobby Stanley Telley, Jr.	

MASTER OF FINE ARTS

Jacqueline Ann Grace

Petrona Mary Morrison

Beverly Patricia Valdez

Edgar Andrew Jacob

Assefa Telele

MASTER OF MUSIC

Howard Earl Crawford

Boyd Eugene Gibson

Veronica R. Johnson

MASTER OF MUSIC EDUCATION

J. Edison Adams

IN THE COLLEGE OF NURSING

The Candidates will be presented by
ANNA B. COLES, R.N., PH.D., DEAN

BACHELOR OF SCIENCE IN NURSING

Elizabeth Cherita Adams

Twyla Claretta Dockery

Gaile Alicia McPhee

Jaime Demostenes Allen

Barbara Michelle Mitchell Floyd

Njideka Eucharia Orimilikwe

Paulette Jacinta Antonio

Karen Evangeline Goodman

Cordella Hortensé Parry

Joy Esmie Armstrong

Celia Delphine Arrington

cum laude

Annella Elizabeth Banks

Francine Marie Hagler

Tamara V. Pegram

Pamela Marie Banks

Jo-ann Jameélah Hawkins

magna cum laude

DeLisa Christine Branch

Andrea Denise House

Teresa Fay Pettis

Kimberly Marie Bright

Selece Yvonne Jones

Priscilla Evette Robinson

cum laude

Yolanda Michelle Jones

Robbin René Rowe

Lisa Ann Brimley

Barbara Jenetha Keels

Josephine Pamela Samuel

cum laude

Sherena Helen Khan

Joanne Singleton

Madelia D. Bryant

Dana René Kiphart

Pamela Elizabeth Smith

Donna Marie Burnett

Denize Christine-Ann Kleiber

Carol Joan Snipe

Jetaune Cherié Burruss

Patrick Edwin Kohl

Tracy Aleta Spann

Regina Yvette Carpenter

cum laude

Johanna Leah Sunkett

Valerie Kathleen Chambers

Pamela Gail Mack-Brooks

Beulah Evelyn Thorpe

Hing Min Chan

Angelene Maddrey

Donna Marie Tucker

Rochelle Clay

Meshell Yvette McCloud

Beatrice Turlington

Harriett René Coleman

Felicia Yvette McCoy

Cheryl Lynette Ward

Stephanie Colquitt

Denise René McMillan

Crystal Lynn Wright

Linda Brown Davis

cum laude

MASTER OF SCIENCE IN NURSING

Janet Jestine Byam

Beverly Ann Small

Genedine Gundená de Asis Villanueva

Sonia Delicia Hinds

Donna Faye Streater

IN THE SCHOOL OF ARCHITECTURE AND PLANNING

The Candidates will be presented by
HARRY G. ROBINSON III, M.C.P., M.C.U.D., DEAN

BACHELOR IN CITY PLANNING

Maxine H. Brown-Roberts

Anthony J. McKnight

Lazarus A. Olisedu

Suzanne Graham

Christognus Osuji

BACHELOR OF ARCHITECTURE

Babatunde Adewole
Lawrence Ike Agbu, Jr.
Hyacinth Mercedes Allen

Wincliffe Baker
Chrys Bandon-Bibum
Willie Roy Bostick

Curtis Charles
cum laude
Jessica Chase
cum laude
Nora Elizabeth Collins

Abraham Olaitan Daramola
Howard W. Davis
Fitzroy Allister Eric Demas

Hazel Ruth Edwards
Frank Vzonna Egbue
Igho Melvin Evuen
Ike Ezeji-Okoye

Adesanmi Fajemisin
Colin George Fraser

Herman Edward Goodyear
Shelley Angelique Grosvenor

Daniel Joseph Jean-Gilles
Maurice Myron Jenkins
Robert L. Jones
Elizabeth Shelley Judd

Tuan Anh Ly

David Maldonado
Joy Lynn Marshall
Marlon Wellington Marshall
magna cum laude
Rupert Isaac Prince McCave
cum laude

Cesar Augusto Morales
Shirla Mahala Murray
Peter Udemezue Nwangwu

Patrick Chukwuemeka Obi
Timothy Ayinde Oke
Adeyemi Tolulope Okiji
Dixon Ayodele Oladele

Augustine Aimelibhibhobor Olumese
Ricardo Paul Ortiz
John Peter Olike

Jennifer A. Quarles
cum laude

David Henry Reid

Lamen Mohamed Sbita
Peter Selman
Olufemi Ibukun Sokoya
Jamal Isam Sonallah
Thaddeus Matoure Stewart
Eric Walter Sullivan

Chris Toussaint

Gerald Kyle Victory

Stephen Leroy White
Scott Whitley
Ellee Lavonne Wynn

Michael Lewis Yette

MASTER IN CITY PLANNING

Olawale M. Agbetuyi-Jegede

Olufemi O. Akande-Elemoso

Paul Ashton

Ismail Iro

Chrispin P. O'Connor

Cheryl M. Walker

MASTER OF SCIENCE IN ARCHITECTURE

Mohssen R. Abulohoum

Sherief Mohammed Samy

IN THE SCHOOL OF BUSINESS AND PUBLIC ADMINISTRATION

The Candidates will be presented by

MILTON WILSON, D.B.A., DEAN

BACHELOR OF BUSINESS ADMINISTRATION—COMPUTER BASED INFORMATION SYSTEMS

Carol Desiree Baynes
Allison Sybil Beatty
cum laude

Adamio Charles Boddie
Harold Daniel Brittain
Felicia Renee Brownlee

Denise Annette Cherry
Myles Kenneth Coulter
Stacy Crawford
magna cum laude

Ronald Jerome Dailey
Lisa Marie Dawson
magna cum laude
Shaun Hugh-Anthony Dawson
magna cum laude

Sandra Janice Dixon

Tracey Denise Evans

Brian Gerard Fite
Ronald Spencer Furey
Jeffrey Olanders Gravely
Susan Ann Griffin

Lillian Lavontonia Heman-Ackah
magna cum laude

John Wesley Howard, Jr.
Michelle Jeanette Hughes

Ishmael Intsiful

Michael Anthony James
Cynthia Elaine Johnson

Ollie Jones IV

Patrick Anthony Julien

Jane Robinson Kelly

Michele Elizabeth Lewis

Wendell Eric Mackey
Michael Richard Mark
Erma Millard

cum laude
Lauren Denise Mitchell
William Michael Morrison

Philip Ngu Ngundam

Garth Anthony Pottinger
cum laude
David Hayward Prattis

Gail Pamela Reynolds
Charles Leroy Rice, Jr.

Cheryl Denise Saunders
Stephanie Grace Simmons
cum laude

Aaron Bernard Simpson

BACHELOR OF BUSINESS ADMINISTRATION—COMPUTER BASED INFORMATION SYSTEMS

Deirdre Maria Skinner
summa cum laude

Marcia Renee Waring
Bridnetta Delores Watson
Natalie Vinette Wyche
cum laude

Melanie Lynn Wilcox
Kelli Julianna Yates

Karyn Michele Smalls

BACHELOR OF BUSINESS ADMINISTRATION—FINANCE

Geremew Abebe
cum laude

Diane Dahome Hammock
Dana Denise Harris
Beverly-Ann Carol Holford
Myron David Howie
cum laude

Edmund Osagie Nosegbe
Darlene Cecelia Peterson
Quintin Lee Robertson
magna cum laude

Kristina Marie Baker
Jacqueline Nina Brown
cum laude
Kelvin Buchanan
Angela Gertrude Byers

Rebecca Denise Jackson
Arlene Johnson
Dwayne Mark Johnson
Michael Anthony Joseph
Wayne Silas Josey

Charles Barnes Sam
Christopher Avery Shepherd
Gloria Lynn Smith
Paul Derrick Sumners
Debbie-Anne Angelique Thompson
magna cum laude

Kenneth Lewis Carney
Vernaynea Felicia Chappell
magna cum laude
Imelda Adelle Cramer

Deborah Lareace McKinney
Herman McKinney, Jr.
cum laude

Burl Hillman Thornton
Jeffrey Austin Tisdale
Thomasina Renee Toles

Christopher Paul Germain
Michael Eugene Graham
Anthony Romero Grant
cum laude

Vanessa Lynette McNorton
Edmund Ofodile Mgbodille
Allison Rebecca Miller
Cheryl Munroe

Lyndly Eugene Wadley
Sheila Renee Weeks
Charley Wyser
Jacy Carbina Yates

BACHELOR OF BUSINESS ADMINISTRATION—INTERNATIONAL BUSINESS

Sharon Elayne Bryant
Sylvester Bush

Gaylard Kombani
Gilberte Maurice

Leticia Maria Watson

BACHELOR OF BUSINESS ADMINISTRATION—INSURANCE

Jerry Odell Bens
Andrea Marie Brown
magna cum laude
Kim Janine Durham
Ronald Antony Arliss Francis
Beverly Electra Gaspard
summa cum laude
Darin Edward Gaynor
Michael Bernard Grant
Cheryl Denise Greene

Mari Etta Hardin
Ibe Kalu Ibe
Donna Marie Jones
Aasif Yusuf Karim
Lorrie Doris King
Natalie Altonia Lawson
Ladetra Joy McGaha
cum laude

Rayna Monique Monteiro
Andrew Owusu-Aning
Kimberley Ann Parker
Sylvan Deveaux Richards
Alfred Jefferson Sanford
Benjamin Partick Small
Robert Ernest Warr, Jr.

BACHELOR OF BUSINESS ADMINISTRATION—MANAGEMENT

Chima Amadi
Dianne Debbie Balwah
Tracie Maria Coleman
L'Tanya Cooper
Ilene Elizabeth Dixon

Rosemarie Angela Drummond
Leslie Anne Ford
Michael Ralph Gomes
Carl Panico Graham
Deborah Marie Greenwood

Tiffani Patrice Head
magna cum laude
Willie Roderic Hopkins
Delphine Nkem Iheaku
Ronni Darlene Johnson

BACHELOR OF BUSINESS ADMINISTRATION—MANAGEMENT

Joan Mary Lane	Deborah Lynette McCall	Lisa Maria Pittman
Elford Anthony Lawrence	Valery Valencia McCray	Michael Kevin Smith
Stacie Denise Lee	Yolanda Genelle Penn	Terri Shirelle Wallace

BACHELOR OF BUSINESS ADMINISTRATION—MARKETING

Catherine Ali	Kay Oneida Goodrich	Lauren Denise McCadney
Melanie Princetta Babb		Tshaye Meaza
Jolyne Darselle Badger	Clark Gable Hanner, Jr.	Michael Alexander Petty
Sarah Anne Barnett	Ricki Joy Harris	Linda Christine Rich
Andre Barnwell	Cheryl Lynn Hickman	Charles Fitzgerald Scott
Leo Bell III	Kyra Ethelene Hicks	<i>cum laude</i>
Latrena Denise Carrington	<i>magna cum laude</i>	Douglass Payton Selby
Renee Daniels	Joette La'deindra Humphrey	<i>cum laude</i>
Angela Lynn Dawson	Grantheum Fredrick Johnson	Carlton Elliott Smith
Terry Porter Day III	Jennifer Diane Johnson	Carla Renee Suesberry
Graham Xavier-Archbald Forte	Valerie Lynn Maze	Jacqueline Denise Williamson

BACHELOR OF BUSINESS ADMINISTRATION—ACCOUNTING

Gbadebo Ayoade Adepoju	Vickie Ann Howard	Gordon Sherman Peterson, Jr.
<i>cum laude</i>	Rena Adonis James	<i>cum laude</i>
Abiodun Wasiu Bello	Andrea Renee Johnson	Loretta Ramona Phipps
Sherri Lynn Bowen	Jewel Alonn Johnson	Sharon Kay Powell
Quentin Eric Butcher	<i>magna cum laude</i>	Andre Hendricks Ratcliff
Derrick Charles Clark	Nolan Dexter Jones	Theodore James Russell III
Keith Cook	Sherri Renee Jones	John Henry Sanderlin, Jr.
Barry Cleveland Curtis	<i>cum laude</i>	Kellie Surae Shelton
Sonya Darrell	Inez Corethea Jordan	Maurice Eric Shorter
Brian Gregory Davis	Busisiwe Kumalo	Dean Sirjue
Cheryl Janine Dent	Angela Valeria Lee	<i>cum laude</i>
Charity Nkemdirim Eruchalu	Angela Lorraine Lewis	Anton Gerard Skerritt
Victor Henry Eskridge		Robert Ian Stanley
Juan Carlos Estrada	Joan Ann Lo Hing	<i>summa cum laude</i>
Joseph Nji Fon	<i>magna cum laude</i>	Tia Marie Stovall
Karen Anne Gaskin	Sharon Louise Long	Carol-Anne Velma Strachan
Alpha Alexander Gibbs	Cyprianna Latrese Lumpkin	<i>cum laude</i>
<i>cum laude</i>	Myra Jeanette Mathis	Evelyn Veronica Taylor
Albert Madison Green	Jonathan Alan Matthews	Tonya Renee Taylor
Darryl Brian Greene	Cecil Alexander McCarthy	Karen Thomas
Wayne Depass Grizzle	Veronica Chinyelu Ndum	Kelly Regina Thomas
Carla Patrice Hall	<i>cum laude</i>	Samuel Lee Titus
Terri Diane Hall	Bernard Schawcross Nunes	Charlene Marie Turner
Victor Mack Harmon	Peter Nwaogu	Jacqueline Joy Warner
<i>cum laude</i>	<i>cum laude</i>	Jeffrey Leon Washington
Latrece Deneen Harrell	Annette Agnetta Ollivierre	Shelby Ross Weldon
Sharon Collen Haughton	<i>cum laude</i>	Gerald Mark Williams
Shawn Larose Hill Heartley	<i>cum laude</i>	Kimberley Ann Willoughby
Stephanie Denise Howard	<i>cum laude</i>	Gregory Sanford Works
		Keysha Richelle Worrell

BACHELOR OF BUSINESS ADMINISTRATION—HOTEL/MOTEL MANAGEMENT

Mary Angela-Gwynneth Galindez

Janet Waites

MASTER OF BUSINESS ADMINISTRATION

Kamalahmed Beshir Abbadi
B.S., University of Khartoum, 1970

George Leonidas Karamihas
B.A., University of Maryland, 1979

Elias Seyoum
B.B.A., Addis Ababa University,
1979

Babatunde Alabi
B.S.E.E., Capitol Institute of
Technology

Martin Sutcliff Lewis
B.B.A., Howard University, 1984

Melvin Alexander Smith
B.S., North Carolina State
University, 1979

Abdelmoneim Abdelrahim Alamin
B.S., University of Khartoum, 1976

Jacqueline Patrice Lynch
L.L.B., University of the West
Indies, 1978

Denver Oliver Swaby
B.S., University of West Indies, 1980

Mona Lisa Bernard
B.S., Howard University, 1981

Alhassan Caliph Kayinde Macaulay
B.A., Favrah Bay College,
University of Sierra Leone

Lana Elizabeth Taylor
B.B.A., University of Miami, 1981

Joseph Louis Burno, Jr.
B.A., Brown University, 1978

Henry Lasanda Marshall
Forestry, University of Liberia, 1980

Angela Denise Twitty
B.A., Howard University, 1982

Wayne Anthony Clarke
B.A., Howard University, 1983

Bernard Anthony Mizelle
B.A., University of Connecticut,
1983

Margaret Obia Wanasamba
B.S., California State University,
1983

Sharon Lee Coleman
B.A., Howard University, 1979

Romallus Olga Murphy, Jr.
B.B.A., Howard University, 1984

Leslie Ann Warren
B.B.A., Howard University, 1982

Matthew Wallace Doyle
B.S., University of Maryland, 1980

Roseanna Ndidi Nwaogu
B.A., University of District of
Columbia, 1983

Angela Michelle Washington
B.S., Old Dominion University, 1984

Comfort Chiemenam Eruchalu
B.S., State University of New York
at Buffalo, 1982

Patrice Kimberly Parris
B.B.A., Howard University, 1984

DeVan Daniel Washington
B.A., University of Pittsburgh, 1977;
J.D., Dugeshe University School of
Law, 1981

Jeffrey Todd Garvin
B.B.A., Howard University, 1983

Mry Igoki Peter-Nkiria
B.B.A., Howard University, 1984

Pauline Gayle
B.S., Howard University, 1980

Lurrie V. Pope
B.S., Alabama A&M, 1972

Stanford Taylor Williams, Jr.
B.A., Curry College, 1984

Milicent Gorham
B.A., Simmons College, 1976

Carol Charice Price
B.S., Howard University, 1983

Cecilia Maria Grillo
B.S., American University, 1980

Glenn Roscoe Rahming
B.B.A., Howard University, 1983

Nuru Yimam
B.B.A., University of the District of
Columbia, 1983

Beverly Renee Hall
B.S., Howard University, 1982

Edward Leroy Robinson, Jr.
B.A., College of St. Thomas, 1973

Charisse Virginia Young
B.S., University of Maryland, 1981

Marva Jane Howard
B.A., Howard University, 1982

MASTER OF PUBLIC ADMINISTRATION

Mark Anthony Anderson
B.A., Knoxville College, 1977

Clara Withers Berryhill
B.S., University of North Carolina,
Greensboro, 1962

Andrea Denise Mickle
B.A., Hampton University, 1974

Stephen McDonald Baker
B.A., University of District of
Columbia, 1983

Patrice Linell Hansford
B.A., Douglass College-Rutgers
University, 1979

Maxine Vivian Milner-Sharpe
B.A., University of South Florida,
1980

Antoinette Barksdale
B.A., Indiana University of
Pennsylvania, 1984

Gwendolyn Bernice Howard
B.S., Northeastern University, 1982

Shelton P. Rhodes
B.A., Virginia Military Institute,
1977

Melanie Zakiyyah Bilal-Douglas
B.S., Bowie State College, 1983

Mary Ellen Merchant
B.A., Johnson C. Smith University,
1949

Dale K. Smith
B.A., Hofstra University, 1981

MASTER OF PUBLIC ADMINISTRATION

James Curtis Williamson
M.B.A., Long Island University,
1975

David Wilson
B.S., University of Maryland, 1980

IN THE SCHOOL OF EDUCATION

The Candidates will be presented by
WILLIE T. HOWARD, ED.D., DEAN

BACHELOR OF ARTS

Erica Rose Barnett
cum laude

Dawn Eunice Degroat

Sandra Marie Smith
Leslie Gail Swift
cum laude

Simone M. Canton

Sharon Owens
summa cum laude

Sharon Alma Wimbish

Claudette Velma Carson
cum laude

Linney Christine Smith
cum laude

Melanie Jane Yutzy
summa cum laude

CERTIFICATE OF ADVANCED GRADUATE STUDY

Deborah Jones
B.A., Clark College, 1973
M.S.W., Atlanta University, 1978

Franklin Lynn
B.A., Morehouse College, 1963
M.F.A., Howard University, 1969

Abdul Rajah
B.A., Bowie State College, 1977
M.A.T., Howard University, 1980

Chinenye Ibe
B.S., University of Cincinnati-Ohio,
1980
M.Ed., University of Cincinnati-
Ohio, 1981

Granville Osuji
B.C.P., Howard University, 1983
M.C.P., Howard University, 1984

Sonia Thornton
B.S., Virginia Union University,
1974
M.Ed., Howard University, 1984

MASTER OF ARTS IN TEACHING

Diane Gilchrist
B.A., University of the District of
Columbia, 1972

Carrye Jones
B.A., Baldwin-Wallace, 1968

Wayne Neal
B.S., Hampton Institute, 1981

Scarlette Hart
B.A., Howard University, 1982

Cordelia Lawson
B.A., North Carolina Central
University, 1978

Felecia Reese
B.A., Talladega College, 1983

MASTER OF EDUCATION

Susan Anong
B.S., Howard University, 1983

Mavis Bullard
B.A., University of the District of
Columbia, 1984

Carmen Farrow
B.S., Temple University, 1976

Rebecca Barnes
B.A., Spelman College, 1983

Eyrick Cameron
B.S., Boston University, 1977

Susan Fletcher
B.A., York University, 1984

Annie Beard
B.A., Hampton Institute, 1965

Anna Carty
B.A., Fisk University, 1979

Norvell Furbert
B.S., Howard University, 1984

Michele Birkett
B.A., Fordham University, 1982

Shonda Chaplin
B.S., Howard University, 1981

Wilma Gaines
B.S., D.C. Teachers College, 1976

Lisarose Bough
B.S., Morgan State University, 1982

Michael Davenport
B.A., Howard University, 1984

Holly Gant
B.S., Howard University, 1984

Roslyn Brunswick
B.S., Howard University, 1985

Leslie Fair
B.A., Howard University, 1984

Gail Hickman
B.A., Indiana University of
Pennsylvania, 1984

MASTER OF EDUCATION

Aloysius Isua Dip. Rel. Stud., University of Ibadan, 1976	Joseph Mdakane B.Th., Solusi College, 1976	James Sawo B.S., University of Liberia, 1980
Cassandra Jackson B.A., Howard University, 1981	Marilyn Miles B.A., Fisk University, 1978	Bonita Spurgeon B.S., Cheyney University, 1983
Christophin Jarvis B.A., Brooklyn College-New York, 1979	Melody Mitchell B.A., George Washington University, 1972	Diana Stovall B.A., Tennessee State University, 1968
Robert Kemokai B.S., University of Liberia, 1972	Francis Ndika B.A., University of Liberia, 1978	Adrienne Streeter B.S., Michigan State University, 1985
Brenda King B.A., Oakwood College, 1983	Elizabeth J. O'Connor B.A., University of the West Indies, 1980	Loretta Tabb B.S., St. Joseph's College, 1980
Judith Lambert B.A., Howard University, 1983	Ojuolape Oke B.A., University of Ife (Nigeria), 1983	Peter Tingem B.S., Shaw University, 1983
Bonnetta Lancaster B.S.N., University of the District of Columbia, 1980	Paul Oke B.A., Northern Arizona University, 1983	Michael Wallace B.S., D.C. Teachers College, 1977
Janis Leslie B.A., State University of New York College at Buffalo, 1972	Jeanne Peyton B.S., Howard University, 1981	Marjorie Williams B.A., Medgar Evers College, 1978
Solomon Maseko B.A., Belmont College, 1985	Charles Robinson B.A., Virginia Union University, 1981	Tommy Williams B.S., Howard University, 1984
		John Wilson B.S., Howard University, 1984

IN THE SCHOOL OF COMMUNICATIONS

The Candidates will be presented by
ORLANDO L. TAYLOR, PH.D., DEAN

BACHELOR OF ARTS

Norman Van Alston	Edwin Alexander Chin-Shue <i>magna cum laude</i>	Darryl Deangelo Fears
Kevin Lamont Arnold	Christine Carol Clarke	Darryl Brett Fields
Miriam Fatima Arvinger	Denise Eileen Clay	Patricia R. Freeman
*Clement E. Asante	Evelyn A. Codjoe	Alton Terence Gadsden
Ada Marie Babino	Cheryl Lynn Craig	Robin Louise Gadsden
Lisa Ann Bellamy	Anthony Daughety	*Carroll Robert Gibbs
Lisa Francine Best <i>cum laude</i>	Connie Patrice Day <i>cum laude</i>	Lori A. George
Jacqueline Renee Bradley	Sharon Denise Denning	Angela Denise Graham <i>magna cum laude</i>
John Coffey Brazington	Delgretta Dobbs	Michelle Lynette Guilford
Desmond Patrick Brown <i>magna cum laude</i>	Marian Valerie Dozier	Denaise L. Hall
Ernest Howard Brown	Eugenia Carla Dunn	Arnell Denice Hammond
Sharon M. Bryce	Aryvetta Elizabeth Dunston	Timothy Reginald Harmon
Wendell D. Bugg	Michelle E. Dyer	Marjorie F. Harris
Lisa Yvonne Bynoe	Leslie Theresa Ellerbe	Seleta Diana Harrison
Kimberly Kay Cabell <i>magna cum laude</i>	Onimi Ellis-Wilcox	Kimberly Harry
Christopher D. Cathcart	Byron William Ezell	Mavis J. Haye <i>summa cum laude</i>
Chiffon Ann Chambers	Donna Marie Faulk <i>magna cum laude</i>	Shawna Rai Henderson
Cheryl Lynne Cheatum		Michael Keith Herndon

*Awarded Through University Without Walls

BACHELOR OF ARTS

Bethann Lynn Hill
cum laude
Gerald Edward Hinton
Robin Lygia Hodge
Natasha Edwina Holmes
Susan Lynn Hudson
Hortense Alberta Hunter

Rosaline N. Isong

David Preston Jacobs
Anthony Louis Jamison
Lee Jarmon, Jr.
Angela S. Johnson
Charles Ellis Johnson
Michelle Denise Johnson
Robert Earl Johnson
Sheryl Charisse Johnson
Kevin Reginald Jolly
Jacqueline Diana Jones
Patricia Elizabeth Jones
Susan Renee Jones
Terri Marie Jones
Pamela Gail Jordan

Joan Allyson Kelly
Russell Marrow Keys
Angela G. King
Annette Vivienne King
Garnold Maurice King III

Bridgette Antionette Lacy
Karla Lynn Lane
Mireille Laventure
Deirdre H. Leake
Caryn Michell Lewis
cum laude

John Gregory Lewis
Lisa Ann Lewis
Wendy Valerie Lewis
magna cum laude
Sonya Denise Lockett

Kelly Lynn Marbury
Terri Lene Massie

Joann Hazel McFarlane
cum laude
Gillian Louren-Mae McIntosh
Rochelle Renee Minter
Darrell Lynn Mitchell
Sheila Rae Mitchell
cum laude

Donna Louise Newman
Demetria Lynn Nicholas

Augustina Ola Obioha
Bernadette Olayemi Oddiah
Kim Elise Overall
cum laude

Lanita Pace
Robert Wesley Parker
Prentice Lydell Patterson
Donna Denise Pettis
Warren McDonald Petty
cum laude

Angelia Denise Phillips
Kelvin Zachary Phillips
cum laude
Michelle Jevonne Pierce

Eric M. Pitt
Darryl Andre Pope
Bernadette L. Preston
Lewis Bernard Price
Sherilyn Z. Pruitt
Pennie Renee Pullum
cum laude

Krystal Kathleen Quinn

Latonya Rosetta Reed
Shawn Elizabeth Rhea
Darryl Anthony Richards
Angelia Cecilia Robinson
cum laude
Janise M. Robinson

Veronica Elayna Saunders
Carlene Vanessa Scurlock

George David Shaw
Sonya W. Shields
Wanda Beatrice Smith
Deron Keith Snyder
Gail Denise Stallings
Denean Stephens
Carla Lynette Stern
Christilda Marie Stewart
Michele Annette Stewart
Myrls Laurette Stockdale
Deirdre Laureen Stokes

Traci Maxine Tait
cum laude
Randy Carlston Tatum
Charles Mantel Taylor
Delores Abigail Thomas
Bessie Rebecca Thompson
Emmett Winifred Thompson II
cum laude

Loryetta Ann Tollette
James Trotter, Jr.
Joan R. Turner
Edgar Hugh Twine

Chrysanthus L. Udoh
Jonquil B. Vaughn

Carol Annemarie Walker
Camille P. Ward
Andre Keith Warner
cum laude
Marcus Lavon Warren
Vivian Robin Washington
Grace C. Waters
cum laude

Deanna Melisa Watts
Terri A. White
Tony Martell Wiggins
Valerie Maureen Wilform
Grace Wilkes-Sydney
cum laude
Gary Russell Williams
Mariane Sheree Williams

BACHELOR OF SCIENCE

Theresa Jane Alexis
Felicia Monique Anderson
Pamela Elizabeth Bowles

Zanthia Denise Daniels
Monique D. Harvey
Paula Jeannette Reeves
magna cum laude

Kay Joy Russell
magna cum laude
Janice Carol Smith
cum laude

IN THE SCHOOL OF HUMAN ECOLOGY

The Candidates will be presented by
CECILE H. EDWARDS, PH.D., DEAN

BACHELOR OF SCIENCE

Adaku Ahaghotu

Terry Lionel Allbritton

Robert Donald Anderson

BACHELOR OF SCIENCE

Anita D. Artis
Wayne Thomas Avery

Fern Damien Baguidy
Robin Denise Ball
Janice M. Barmore
LaVerne Dianna Bonelli
Mark Cornelius Booker
D'Mona E. Boykin
Annette Breedlove
Toni Francine Browne

Sheryl Cherise Camper
Roslyn Yvette Cooley
Lynda Maria Crawford

Johnetha Lucile Davis
JoAnne DeShields
Alfred R. Dudley, Jr.

Wanda Elaine Edwards
*Ruth E. Evans

Angela Reneé Fisher
cum laude

April Camilia Gaines

Marjorie Gordon
Ernest H. Greene
Juanchella L. Grooms
Datiya M. Gunter

Jacqueline Hall
Yolanda C. Holmes
cum laude
Stephen A. Hughley

Zoé Marie Isaac

Janice N. Jackson
Gwendolyn Lena Johnson
Stacy A. Jones-Guess

Broderick Darryl King

Katherine L. Lindsey
Andrea D. Lyseight

Tamara K. Marshall
Richard Derold McNeil
Odell L. Montgomery
Margaret Mukande
Quincy Garfield Murrell

Edith N. Onyirimba

Raimonda Pierce
Dana Auroré Porter
Andrea R. Price
Reneé O. Prioleau

Faith Lawane Samples
Fiona E. A. Savin
Lydia Megan Scoon
cum laude

Terri Marcia Sigler
Tracy O'Neil Singleton
Vonda S. Stanton

Sonia Yulisay Telleria
Rosemarie Tenn
Cynthia C. Thomas
cum laude

Diedra Recheé Vanderhall

Rhonda Marie Washington
Chandra Danette Watkins
Kevin B. Watkins
Donett M. Wheately
Lisa Reneé Winstead
Terry Maria Wood
Yvonne Patricia Wynter

IN THE COLLEGE OF ALLIED HEALTH SCIENCES

The Candidates will be presented by

HARLEY E. FLACK, PH.D., DEAN

BACHELOR OF SCIENCE IN MEDICAL DIETETICS

Jacqueline Yvonne Allen
magna cum laude

Veleda A. Douglas
cum laude

Lisa Anne Kendall

Nocollege Aurelia P. Pupuma

William Pastor Smith
magna cum laude

Michaele Antonia Tompkins

BACHELOR OF SCIENCE IN MEDICAL TECHNOLOGY

Francis Akpan

Jocelyn Yvette Harris
D. Willet Hartley
Perry Cornelius Hunter
magna cum laude

Carla Valentina Jordan

Fariba Kaviana

Sylvia Annette Leigh
magna cum laude

Anthony O. Roberts
cum laude

Benjamin Henry Roberts

Eva Jeaneal Sharpe
magna cum laude

John Harcourt Solomon

BACHELOR OF SCIENCE IN PHYSICIAN'S ASSISTANTSHIP

Louise Raynell Fletcher
Thomas B. Fletcher
Gloria Anita Fitzgerald
cum laude

David James Garrison
Pamela Rene Gaskins

Arthur Lego Hamilton

David Simone Marumo

Jack George Manson
Michael L. Merriman
Debra D. Mullen
cum laude

Elaine D. Osbourne Earlington

Renee Delise Pettis
Omega Marlene Pindell
cum laude

Williams J. Robinson

Esther Rodwell

Cassandra Carter Burns-Ross

Ain Alem Seyoum

Pamela Denise Smith
magna cum laude

Shelly Leshette Spires

BACHELOR OF SCIENCE IN PHYSICAL THERAPY

Kevin Phillip-Eugene Anderson	Anne T. Henderson <i>magna cum laude</i>	Jacqueline R. Neville
Sue Ann Clark-Hearn		Helen Stiebel <i>cum laude</i>
James Richard Clarke <i>cum laude</i>	Serena Denise Johnson	Mark Bernard Stierstorfer <i>magna cum laude</i>
Donna Rene Davis	Allyn Jordan Koger	Anjanette Raynata Trone
Rosemary Therese DuBray <i>cum laude</i>	Michelle Allyson Matthews	Lauren Sheril Wilkinson <i>summa cum laude</i>
Wanda Kim Evans	Kathleen J. Meerman <i>summa cum laude</i>	Theresa Rochelle Wilkinson
Diana Lee Gamlin	Mickie Monsheimer	
Patty Patricia Gordon	Christopher Polk Moore	

BACHELOR OF SCIENCE IN RADIATION THERAPY TECHNOLOGY

Jeffrey T. Jacob	Charlie S. Wilkerson	Robina Pagan Williams
Renee Mines	Kelly Yvonne Williams	

BACHELOR OF SCIENCE IN RADIOLOGIC TECHNOLOGY

Shawn Lenitra Braxton <i>magna cum laude</i>	Robin Denise Duncan	Daren Lamar Johnson <i>cum laude</i>
Harold Algernon Crawford <i>cum laude</i>	Margaret Marcella Greenaway <i>summa cum laude</i>	Deanna Lynn Roberson

BACHELOR OF SCIENCE IN OCCUPATIONAL THERAPY

Marsha Ann Barton-Hyde	Brenda Lee Greene	Lunette Dupree Warner
Thelma Lorraine Clemmons	Valerie Wallace	

CERTIFICATE AS PRIMARY CARE PHYSICIAN ASSISTANT

Elaine D. Osbourne Earlington	Arthur Lego Hamilton	Omega Marlene Pindell
Louise Raynell Fletcher	David Simone Marumo	William J. Robinson
Gloria Anita Fitzgerald	Jack George Manson	Cassandra Carter Burns-Ross
	Debra D. Mullen	Ain-Alem Seyoum
David James Garrison	Renee Delise Pettis	Pamela Denise Smith
Pamela Rene Gaskins		Shelly Leshette Spires

CERTIFICATE IN RADIATION THERAPY TECHNOLOGY

Fethiya Aboubaker	Vannessa Ivey	Ian L. Small
Karen D. Davis	Jeffrey T. Jacobs	Kelly Yvonne Williams
Clarence Elvert Harrison	Wilza Magalhaes	Robina Pagan Williams
Leslie R. Holmes	Renee Mines	

CERTIFICATE IN RADIOLOGIC TECHNOLOGY

Shawn Lenitra Braxton	Robyn Dednam	Judith Gamble
Stephanie D. Colbert	Robin Denise Duncan	Darren Lamar Johnson

CERTIFICATE IN RADIOLOGIC TECHNOLOGY

Cynthia Gail Long

DeAnna Lynn Roberson

Lisa Wallace

William Powell

Michele Turner

Stanly White

Cheryl Kathryn Wilson

IN THE SCHOOL OF DIVINITY
The Candidates will be presented by
LAWRENCE N. JONES, PH.D., DEAN

MASTER OF DIVINITY

Thomas R. Barnard

B.A., University of Liberia, 1977

M.A., Howard University, 1983

Lucius C. Gallion

B.A., Mississippi Valley State

University, 1980

M.A., Jackson State University, 1983

Mary L. Myers

B.A., University of South Carolina,

1973

M.A., University of South Carolina,
1975

Dorothea Joanne Belt-Stroman

B.S., Morgan State College, 1973

Eleanor Bryant Graham

B.A., Howard University, 1962

M.S.W., Howard University, 1966

J.D., University of South Carolina,

1980

Jo Ann Browning

B.S., Boston University, 1976

Martel W. Grant

B.A., Calabar Theological College,

1958

Loncie Leeann Norwood-Malloy

MusB, Howard University, 1951

Joan Eileen Carter

B.A., University of Maryland, 1982

Youtha Cordella Hardman

B.S., George Washington University,

1963

M.S., Troy State University, 1971

Ed.S., University of Virginia, 1984

Lois Ann Poag

B.S., Tennessee State University,

1966

Richard Curtis Chapple, Jr.

B.A., University of Arkansas, 1983

M.S., Vanderbilt University, 1968

Ph.D., Howard University, 1981

James W. Davis

B.S., Winston-Salem State

University, 1957

M.A., A&T State University, 1964

Ed.D., Rutgers State University,

1980

Ronald L. Howard, Sr.

B.S., Morgan State College, 1979

Diana L. Parker

B.A., Federal City College, 1976

Curtiss Paul DeYoung

B.A., Anderson College, 1980

William Henry Jones

B.S., American University, 1975

M.Ed., Bowie State College, 1984

William L. Payte

B.A., Philander Smith College, 1937

Robert Allen Diggs, Sr.

B.S., Norfolk State University, 1975

M.A., University of Iowa, 1982

Lewis Irvin Keene

B.S., Morgan State College, 1979

Darius A. Smith

B.S., Coppin State College, 1976

Timothy Allen Duffield, Sr.

B.S., Delaware State University,

1978

Raymond Leslie Johnson

B.A., Morgan State University, 1982

James H. Stovall, Sr.

B.S., Morgan State College, 1963

M.B.A., Morgan State College, 1974

William Stephen Fails

B.A., Lane College, 1976

William Edward Johnson, Jr.

B.A., University of Virginia, 1982

Stephen Thomas Taylor, Jr.

B.S., American University, 1976

Lawrence Michael Livingston

B.A., Howard University, 1980

Jinnetta Maria Watson

B.M.E., Howard University, 1973

Christine Yvonne Wiley

B.S., Howard University, 1975

John L. Young

B.A., Federal City College, 1974

MASTER OF ARTS IN RELIGIOUS STUDIES

David A. Coolidge, Jr.

B.A., William College, 1978

Robert James Fryson

B.S., Virginia State University, 1967

M.M., Catholic University, 1973

Roxanne Jones

B.A., Howard University, 1983

David Adaumbe Eyo

B.A., United Missionary Theological
College, 1979

B.A., Calvin College, 1984

Joseph A. Jolayemi

B.A., United Missionary Theological

College, 1979

M.A., International Bible Institute

and Seminary, 1982

Oneal Cleaven Sandidge

B.A., Lynchburg College, 1977

DOCTOR OF MINISTRY

Francis Taiwo Aremo
B.A., United Missionary Theological
College, 1979
M.Div., Howard University Divinity
School, 1984

Julia W. French
B.A., Morgan State College, 1941
M.A., Howard University, 1945
M.Div., Howard University, 1981

Theodore W. Hepner
B.S., United States Marine
Academy, 1958
M.Div., Union Theological
Seminary, 1965
M.S., Long Island University, 1976

Emmanuel Job Kandusi
M.Div., Howard University Divinity
School, 1982
M.A., Ohio State University, 1984

Augustine B. Noel
B.A., Southwestern Union College,
1970
M.A., North Texas State University,
1971

Anna M.W. Reynolds
B.A., Howard University, 1942
M.A., Howard University, 1945
M.Div., Howard University Divinity
School, 1984

Charles Henry Wolcott
B.A., Baylor University, 1957
M.Div., Southwestern Baptist
Seminary, 1965
M.S., Long Island University, 1975

Robert M. Zamora
B.A., Loma Linda University, 1958
M.A., George Washington
University, 1970

IN THE COLLEGE OF MEDICINE
The Candidates will be presented by
RUSSELL L. MILLER, JR., M.D., DEAN

DOCTOR OF MEDICINE

Fernando Omar Abad
Ziyad Saleh Abuasi
Pamela Holland Ballard
Keith Byron Banton
Jane Leslie Becker
Mary-Elisabeth Benjamin
Mary Anderson Berg
Theresa Maria Boyd
Earl Warren Brien
Michelle D. Briley
Karen Roxanne Brooks
Lennox Algernon Brown
Michelle Lanette Browne-Barnum
D'Orsay D. Bryant III
Rosemarie Dianne M. Butterfield
Valerie Dawn Callender
Sandra Canales
Saundra Elizabeth Chesley-Brown
William C. Clemmer, Jr.
Gina Gayle Courtney
Maggie Burdette Covington
Clifford Addison Crawford, Jr.
Alexander Emeral Crosby
Janice Renee Crowder
Dennis Michael De Shields
Mary Spencer De Shields
Herman Peter Debisette
Lynette Grepo Elevado
Kermit Earl Ferguson
Seth Adam Flesher
Delores Carlene Hayes Flowers

Ronald Hope Footé
Colette Hisle Foster
Kim V. Fouché
Winston Harold Gandy, Jr.
Lisa Michaela Godette
Clyde Octavious Green
Robert Thomas Greenfield III
Wayman Thomas Griffith
Marsha Olivia Guilford
Praveen Kumar Gupta
Cosette Odelia Elizabeth Harris
Kimberly Ann Heath
Edna Ruth Hill
Debra Camille Holly
James Blaine Hunter II
Mary Lou Imig
Yolanda Haywood Johnson
Barclay Norman Jones
Susan Marie Jones
Kim Alexzenia Kelly
Valerie St. Claire Kirkby
Susan Scott Klimow
Robert S. Knight, Jr.
Judith Louise Lightsey
Jacqueline Lindsey
Ying-Ying Liu
James Laron Locke
James Ronel Lucas
Jason S. Mack
Gloria Jean Mangum

Christopher David Marine
Miriam Dalton Martin
Patrick Augustine Martin
Jocelyn Rene McClain
Patricia Ann Melton
George Anthony Miller
Jon Stephen Miller
Sharon Sonia Mitchell
Harold Earl Moore, Jr.
Cindy La Verne Morris
Brian McClellan Morrow
Charles Peter Mouton
Alan Nagel
James Uzundu Njemanze
Abna Althea Ogle
Uchechi Theodore Opaigbeogu
David Alden Pangburn
Athena Nga Phan
Phillip Christopher Richemont
John Warren Robertson III
Desiree Veronica Rodgers
Stacy Otelia Ross
Bennett Charles Rothenberg
Danny Lawrence Sam
Rochelle Dene Sargeant
Lisa G. Scheffer
Laurie Ellen Schweitzer
Michele Angela Sewell
Janette Yvonne Shackles
Hardeep Rosy Singh
Ellawese Yvonne Smith

DOCTOR OF MEDICINE

Ethel Louise Smith
Gregory Ernest Smith
Daniel H. Spriggs
DeAlva Taundolyn Suber

Raymond Taylor, Jr.
Novelette Elvia Thompson

Frank Robert Titone
William Tolbert, Jr.
Chris Yvette Truesdel

Gregory Trent Walker
Stephen DeShields Webber
Paul Stephen Webster

Barry Marvin Wertheimer
Nancy Elizabeth Williams
Earl Wesley Wilson

Chahine Joseph Yamine

Cherie Yvonne Zachary

IN THE SCHOOL OF LAW *The Candidates will be presented by* JOHN T. BAKER, L.L.B., DEAN

JURIS DOCTOR

Karen Patrice Abel-Bey
Nii Okine Adjei
John Earl Anderson
Michael Anthony Artis

Marlene Angelene Bailey
Valerie S. Bailey
Raymond Ambrose Baker
Rushern L. Baker III
Gwendolyn Ditricia Bayless
Rachel Lynn Bell
D'Michéle Berryman
Jamila Bess
Odessa Bradley Bibbins
Sheryl Louise Bradford
Michael David Brown
Raul Anthony Brown
Richard Oliver Irving Brown
Ronald Quinton Brown

Lynn Cherie Carey
Linda René Carrington
Thomas Patrick Cassidy
Theodora Alese Charles
Darcel Denise Clark
Byron Joseph Clay
Emory Vaughan Cole
Sheena Conway
Donnette Anne Cooper
Lawrence Doresmond Crocker III
William Jerry Cushman

Wanda Faye Dallas
Idus Jerome Daniel, Jr.
Sharon Elizabeth Dupree
Myrlin Earle
Wallace Wendall Easterling
Elmer Douglass Ellis
Gary Freelen Ellison

Clarence Edward Featherson
Gaynell Theresa Floyd
Emmerline Foote
David Forestier, Jr.

Alyce Femister Gaither
Yolanda Monroe Galloway
Linda Ann Gentry
Charlene Glover
Reginald Equilla Gordon
Christine Amanda Gray
Mark Steven Grice

Junifer Detrice Hall
Sydney J. Hall
Deidre Diane Hamlar
Michael Dale Hargrove
Lesly Robyn Harper
Bridgette Miriam Harris
Frank Andrew Harris
Patrice Lynn Harris
Winona Harris
Yolanda Lashaun Harris
Wendell Derek Hayes
Cheryl Ann Haynes
Farnese Naomi Haynes
James Alvin Henderson
Anita Louise Henri
Georgia Anne Hill
Joffrey H. Hill
Denise Robin Hord

William Jerome Jefferson III
Bashiru Ayinde Jimoh
Carolyn E. Johnson
Janice Kay Johnson-Hunter
Marcia Kay Jones
Ervin Louis Jones, Jr.

Laura Eileen Kane
John Jackson Kennedy
Renée Sandra Key
Ressa Lakay Knight

Lorraine Denise Lawrence-Anderson
John Clifford Lawson II
Deborah Anita Lee
Jerry Lee Lewis
Michael R. Limsky

William Clinton Lindsey
Spencer John Lord, Jr.
Darnail Lyles

LeMarcus Alan Malone
Zandra Maryse Mark
Isaac Henry Marks
Anthony Lynn Marshall
Mark Campbell McMurdock
Jerry Lee Midgette
Fredrick Lloyd Millar
Michael Loren Miller
Karen Patrice Moody
John Anthony Moore
Michele Monique Moore
Jeffrey Baxter Christian Moorhead
Lisa Gay Morgan
Brenda Kay Morris
James Martin Murphy

Christian Chukwu Nduka
Gail Elizabeth Neelon
Jean Marie Nelson
Arnona Faye Nsien

Godwin Oluwasegun Obebe
Anthony Chinwuba Obiajulu
Chidi Amabara Ogolo

Linda Kaye Parson
Carrington Francis Phillip
Channing Durward Phillips
Francis Allen Polito

Lisa Suzanne Quarles
Indira Rai-Choudhury
Georgetta Henrita Ricks Rainey
Jacqueline Patricia Rearden
Thomas Eugene Redmond
Dwayne Rovellette Reed
Vivian Adell Riddick
Dona Maria Roberts
Rodney Bernard Robinson
Wanda Yvonne Robinson
Lita Teresa Rosario

JURIS DOCTOR

Letia R. Royal-Blackmon
Teresita Carmelita Sanderson
Willie B. Shaird
Vernitia Averett Shannon
Philip Joseph Shapiro
Vernita Elnorn Sias
David Alfred Sidbury
Joceyln Marie Simeon
Herbert Mark Singleton
Leigh Michael Skipper
Marcia L. Smart
Sharon Viola Sobers
Carmen Renee Stanfield

James Terry Stewart
Stanley Darnard Tate
Jules Blake Taylor
Carla Lynette Taylor-Waite
Beverly E. Temple
Iola Alberta Thomas
Cathy Doreen Thurston
Michael J. Todd
Gail Alison Turner

Jacob Roland Walker
James Edward Walker, Jr.
Harry Cyril Wallace, Jr.

Robert Anthony Walters
Winifred Anita Watts
Margaret K. Weathers
Esther Lenora Wiggins
Jeffrey David Williams
Phillip Terrance Williams
Jeffrey Brian Wilson
Keith Colin Wood
Judy Lynn Woodall
Gabrielle Collette Woods
Gwenette Worthington
Jennifer Louise Wright

MASTER OF COMPARATIVE JURISPRUDENCE

Thomas Abraham
Krisana Artharamas
Gerald Oswald Brooms

Sopitsuda Chivalak
Hae Kun Park
Kubandiran Pillay

Dejvimol Sumawong
Dhiraphol Suwanprateep

IN THE COLLEGE OF DENTISTRY

The Candidates will be presented by

JEANNE C. SINKFORD, D.D.S., PH.D., DEAN

DOCTOR OF DENTAL SURGERY

Roosevelt Allen, Jr.
Michael James Amow
Russell Jesse Austin

Ernie Ricardo Banks
Thomas Theophus Barnes, Jr.
John Anthony Basile
Thomas Ellis Benjamin
Michael Laurence Bolden
William James Bowles
Tanya Russelle Browne

Evelyn Bonita Trouth Campbell
Joseph Edward Campbell, Jr.
Deran Cathey
David Manuel Cawley
Beverly Claiborne
Fredrick D. Clark
Josephine Millicent Clement
Edward Jacob Clemons, Jr.
Reginald Wayne Cole
Chauncey Lloyd Conner
Beverly Ann Crawford
Ronald Kermit Creecy

Leith Maxine Daley-Cummins
Ladimejje Doonquah
Lucille Dula
Anthony Maurice Duncan

Thomas Lewis Edler
Carole Sharon Fong-Sam
Frenise Rachon Fulton

Walter Daniel Gaffney, Jr.
Richard Brian Garden
Michael Layton Greene, Sr.
Shepherd Gross, Jr.

Rachel Lorraine Hamilton
Willie Earl Harkless
Sharon Elizabeth Rosemarie Harrison
Deborah Allison Haynes-James
Shawn Jeanine Hinton

Keven Peter Jackson
Richard Kevin Jackson
Mack Jacob
Ramnarine Jaglal
Lois Marie Johnson
Linda Faith Jones

Karen Clarice Kirby
Frank Duane Kirkland
Gail Alicia Kirkland
Gwendolyn I. Knight
Gregori Michael Kurtzman
Brian Marti Kusel

Chantal M. LaFond-Millet
Carla Frances Lamarr
Lydia Marcia Lawrence-Hudson
Hyun Suk Lee
Herbert Wendell Lemee, Jr.
Michael Liberto

Maurice Alexander MacDonald
Vimla Ramsawak Maharaj
Vindra Ramsawak Maharaj
Dauna Marie Marshall
J.B. Martin IV
David Kevin Mayes
David Geoffrey McLeggan
John Franklin McNeal
Sere Spaulding Myers, Jr.

Ethel Saunders Newman

Vincent Anizor Uche Oganwu
Carlos Alberto Ortiz
Thomas Ostrow

Pierre Leon Palian
Russell Thomas Peebles
Missagh Pezeshkian
Sunil Mukundrai Porecha
Carlos Herston Powers
Truit R. Prosper

DOCTOR OF DENTAL SURGERY

Maheswar Rampertaap
Alvin Raye Sams
Scott P. Schechter
Cedric Shephard
Mimi Vaughnziel Smith
Naomi Delores Kerr Smith

Roy Winston Streete
Susan Denise Stukes
Sonya Lucille Thomas
Angella Eloise Tomlinson
Portia Denise Turner
James Lee Watson, Jr.

Wrex Alger Weaver III
Danly Preston Weston
Brent Anthony Williams
Marvin Eugene Williams
Mohammadreza Yazdi
Terrance C. Yeates

CERTIFICATE IN DENTAL HYGIENE

Prisca Charlery
Rochelle Elise Hackley
Denise Henderson

Cherise E. Jackson
Karin Johns
Sonia Marie Antoinette Knowles

Gwendolyn K. Lawson
Tamara E. Miles
Miriam L. Parker

CERTIFICATE IN ORAL AND MAXILLOFACIAL SURGERY

Alan C. Tucker

CERTIFICATE IN ORTHODONTICS

Sandra Gail Harris
May Nicholas-Holmes

Carol Taylor Petrovitch

Barbara Martin Tatum

CERTIFICATE IN PEDIATRIC DENTISTRY

Joseph Camacho

Hiris L. Carrasco

Dianne Whitfield

IN THE SCHOOL OF SOCIAL WORK

The Candidates will be presented by
RICHARD A. ENGLISH, PH.D., DEAN

DOCTOR OF SOCIAL WORK

Babajide A. Brown
B.S., University of Ibadan, 1977
M.S.W., Howard University, 1982

Carla M. Curtis
B.A., Spelman College, 1975
M.S.W., University of Michigan,
1977

Althea J. Truitt
B.A., North Carolina Central
University, 1954
M.A., University of Iowa, 1956

Rebecca R. Buckner
B.S., Kentucky State College, 1971
M.S.W., University of Illinois, 1973

Martha Bracey Sawyer
B.A., Norfolk State University, 1970
M.S.W., Catholic University of
America, 1972

Nyorovai Whande
B.A., University of Iowa, 1979
M.S.W., University of Iowa, 1981

MASTER OF SOCIAL WORK

Darlene T. Barbour B.S.W., Norfolk State University, 1979	Shelia Faye Hale-Corey B.S., Columbia Union College, 1974	Emory Lewis Perkins B.A., Paine College, 1983
Angela Louise Baskerville B.S., Morgan State University, 1974	Joyce Henderson B.A., American Baptist College, 1978	Beverly J. Porter B.S.W., Norfolk State University, 1982
Kenneth P. Bickerstaff B.S.W., Alabama State University, 1983	Sydney Ann Howard B.A., University of Maryland at Baltimore, 1977	Sandra Faye Ray B.S., Bowie State College, 1981
Wydell Bulluck B.A., University of the District of Columbia, 1978	Rick Huntley B.S., Morgan State University, 1978	LaTonya Renee Reynolds B.S., Tuskegee Institute, 1983
William A. Casey B.A., Eastern Nazarene College, 1974	Robin Y. Jenkins B.S., George Mason University, 1984	Mojgan Shavarebi B.A., University of Oregon, 1974
Chantae Cevil Chapman B.S., Virginia State University, 1984	William Samuel Johnson, Jr. B.S., Towson State University, 1983	Edward T. Shepherd B.A., University of the District of Columbia, 1981
Thomas Henry Clark, Jr. B.A., Howard University, 1981	Valerie A. Jones B.A., Howard University, 1979	Patricia E. Smith B.S., Morgan State University, 1974
Sandra Maria Davidson B.S., Howard University, 1984	Cynthia Martin-Jackson B.S., Morgan State University, 1980	Lisa Gay Tatum B.A., Stony Brook University, 1974
Susan C. Egan B.A., University of Maryland at College Park, 1969	Dianne L. Mitchell B.A., The College of William and Mary, 1967	Roger Turpin B.S., Miles College, 1976
Martin S. Fields B.A., Howard University, 1961	Egola Lynette Moore B.A., Morgan State University, 1981	Valerie Vetrell Walters B.A., University of the District of Columbia, 1982
Gloria Underwood Frazier B.A., Lane College, 1969	Helen D. Olivis B.A., Coppin State College, 1969	Dawnel Crafts White B.S., Franconia College, 1975
Sarene Ann Friedman B.S., Carnegie Institute of Technology, 1962	Adjeley Ameng Osekre B.S., Howard University, 1979	Evelyn Louise White B.A., Morgan State University, 1969
Denise Avis Green B.S., Morgan State University, 1978	Sherie I. Palm B.S.W., Howard University, 1982	Velma M. Wilson B.S., North Carolina College at Durham, 1973
	Carol Mitchell Peoples B.S.W., University of the District of Columbia, 1982	Janett Lynn Winzer B.S., Southern University, 1972

BACHELOR OF SOCIAL WORK

Maureen E. Archibald	Veronica Uzoamaka Ezejiofo	Jennifer G. Rickerby
Caryn Cabaniss	Monica Elizabeth Lucas	Tamara Lynn Taylor
Theresa Amie Cole	Juliana Mamie Nyalley	Katrina Ann Williams

IN THE GRADUATE SCHOOL OF ARTS AND SCIENCES

The Candidates will be presented by

EDWARD W. HAWTHORNE, M.D., PH.D., DEAN

MASTER OF ARTS

- | | | |
|---|--|---|
| Zahrat Elola A. Abuzaid—History
B.A., Khartoum University, 1980 | Betty Jean Greene—Art
B.F.A., Howard University, 1979 | Sylvanus Onyimachukwu Nwosu—
Political Science
B.A., Florida Memorial College,
1979 |
| Robert Yaw Adu-Asare—Political
Science
B.A., Howard University, 1980 | Gregory Otha Hall—Political Science
B.A., Northwestern University, 1982 | Raphael Chukwuma Obenwa—
Communication Arts and Sciences
B.A., Howard University, 1984 |
| Ali Akhavannik—Sociology and
Anthropology
B.A., The University of the District
of Columbia, 1981 | Mari-Christine F. Hart—Political
Science
B.A., Howard University, 1983 | Anthony Ihayere Okosun—Political
Science
B.A., Florida International
University, 1981 |
| Yvonne R. Bennett—Communication
Arts and Sciences
B.A., West Virginia Wesleyan, 1982 | Calvin R.H. Johnson—Communication
Arts and Sciences
B.A., University of Liberia, 1981 | Sunnie Deborah Outlaw—
Communication Arts and Sciences
B.A., Howard University, 1983 |
| Raymond H. Boone—Political Science
B.S., Boston University, 1960 | Yonnas K. Keffle—Economics
B.A., University of the District of
Columbia, 1983 | Cassandra Parker—Political Science
B.A., University of North Carolina
at Greensboro, 1982 |
| Ruby V. Brackett—Sociology and
Anthropology
B.A., North Carolina A&T State
University, 1981 | Bernadine M. Lacey—Sociology and
Anthropology
B.S.N., Georgetown University,
1969 | Bernice Jacqueline Scott—Economics
B.A., York University, 1977 |
| Wendy Kreshna Campbell—
Communication Arts and Sciences
B.A., Hampton University, 1982 | Cynthia M. Lucas—Sociology and
Anthropology
B.A., Brown University, 1978 | William M.F. Shija—Communication
Arts and Sciences
B.A., Howard University, 1984 |
| Deborah J. Carter—Education
B.S., San Diego State University,
1973 | Barbara Yvonne McKenney—
Philosophy
B.A., University of the District of
Columbia, 1980 | Nigel Abayomi Sonariwo—Political
Science
B.A., State University of New York,
1983 |
| Sandra D. Cooke—Economics
B.A., Howard University, 1983 | Agnes Nonhlanhla Mgabadeli—
Economics
B.C., University of Fort Hare, 1984 | Omer Mohmed Ahmed Taha—Political
Science
B.A., Mohmed Fifth University,
1977 |
| Donna Émile Marie Denizé—English
B.A., Stonehill College, 1977 | Andrea L. Morgan—Communication
Arts and Sciences
B.A., American University, 1983 | Linda D. Vines—Sociology and
Anthropology
B.A., University of the District of
Columbia, 1983 |
| Angela Beatrice Dungee—Sociology
and Anthropology
B.A., Howard University, 1982 | William R. Morris, Jr.—
Communication Arts and Sciences
B.A., Lehigh University, 1980 | Vontilla Nadine Williams-Daniel—
Communication Arts and Sciences
B.A., Federal City College, 1969 |
| Abraham K. Fokuo—Urban Studies
B.A., University of Cape Coast, 1977 | Teresa Kefilwe Mphahlele—
Communication Arts and Sciences
B.A., American University, 1979 | Mthozami Richardson Xiphu—Political
Science
B.A., Howard University, 1983 |
| Maina Gikonyo—Communication Arts
and Sciences
B.S., Towson State University, 1984 | And Alem Mulaw—African Studies
and Research
B.A., Haile Selassie First University,
1971 | Veronica A. Young—Communication
Arts and Sciences
B.A., Howard University, 1983 |
| Patrice Frances Gouveia—Romance
Languages
B.A., Howard University, 1984 | | |

MASTER OF SCIENCE

- | | | |
|---|---|--|
| May Ethel Adams—Chemical Engineering
B.S.Ch.E., City University of New York, 1981 | Theopia Reneé Cofield—Psychology
B.S., Howard University, 1983 | Kathleen Steele Lloyd—Psychology
B.A., Smith College, 1969
M.Ed., Loyola College, 1975 |
| Rasoul Aghamiri—Geology and Geography
B.S., University of Isfahan, 1971 | Myra L. Cranshaw—Anatomy
B.S., Marquette University, 1977 | Linda Malone-Coloñ—Psychology
B.S., Virginia State University, 1974 |
| Halima Nur Ali—Mathematics
B.S., Somali National University, 1976 | Matthew Dominique—Physics
B.A., College of the Virgin Islands, 1979 | Alice Etondi Martin—Human Ecology
B.S., Howard University, 1981 |
| Allyson Stanley Ambrose—Zoology
B.S., University of the West Indies, 1978 | Goulda Angella Downer—Human Ecology
B.S., Pratt Institute, 1983 | Victor Velaphi Mbele—Botany
B.S., Morris College, 1978 |
| Debra A. Anderson—Communication Arts and Sciences
B.A., Towson State University, 1984 | Veronica Dozier Dutch—Genetics and Human Genetics
B.S., Benedict College, 1980 | Valerie Lynne Newman—Communication Arts and Sciences
B.S., Howard University, 1982 |
| Arthur H. Anderson, Jr.—Chemical Engineering
B.S.Ch.E., Syracuse University, 1983 | Nisa Ekarohita—Human Ecology
B.S., Chulalongkorn University, 1975
M.Ed., Virginia State College, 1977 | Lansana Nyalley—Chemistry
B.S., Howard University, 1980 |
| Donald Okuru Arugu—Chemical Engineering
B.S.Ch.E., Howard University, 1983 | Constance Maria Ellison—Psychology
B.A., Boston University, 1981 | Uchenna F. Olejeme—Human Ecology
B.S., Howard University, 1983 |
| Modupe E. Bada—Human Ecology
B.S., Howard University, 1981 | Timothy Patrick Foley—Psychology
B.A., Miami University, 1972 | Gavin Maurice Phillips—Botany
B.S., University of the Western Cape, 1981 |
| Darryl Steven Ballard—Chemistry
B.S., University of the District of Columbia, 1982 | Cyril Patrick Foray—Botany
B.S., Fourah Bay College, 1980 | Patricia Mae Polk—Zoology
B.A., Wake Forest University, 1981 |
| Carl E. Bonner, Jr.—Chemistry
B.S., Howard University, 1982 | Gerard Hamilton Harris—Zoology
B.S., Howard University, 1980 | Seyedali Pourhashemi—Chemical Engineering
B.S.Ch.E., Howard University, 1983 |
| Denise Carolyn Boone—Chemistry
B.S., Howard University, 1981 | Helen Hyekyoung Hayden—Chemistry
B.S., Howard University, 1983 | Maretha E. Roberts—Genetics and Human Genetics
B.S., Chicago State University, 1976 |
| Kimberly Yvette Campbell—Psychology
B.S., University of Virginia, 1982 | Michael C. Henry—Chemistry
B.A., University of the District of Columbia, 1982 | Abdul A. Shafagati—Chemistry
B.S., Texas Southern University, 1978
M.S., Texas Southern University, 1980 |
| Antoine F. Carty—Chemistry
B.A., Fisk University, 1978
M.A., Fisk University, 1979 | Odette Beshay Horne—Human Ecology
B.S., Bowie State College, 1976 | Allan Smith—Geology and Geography
B.S., Howard University, 1981 |
| Babette Pearl Chenet—Zoology
B.S., H. H. Lehman College of the City University of New York, 1978 | Robbin Lynette Huff—Psychology
B.A., Seattle University, 1980 | Leslie P. Suite—Communication Arts and Sciences
B.S., Howard University, 1984 |
| Anthony U. Chinyere—Human Ecology
B.S., University of the District of Columbia, 1981 | Robert J. Jagers—Psychology
B.A., Pennsylvania State University, 1981
B.S., Pennsylvania State University, 1981 | Sharon Jemma Sylvan—Communication Arts and Sciences
B.S., Howard University, 1984 |
| | Denise Reneé Jones—Psychology
B.A., Oakwood College, 1982 | Ruth Hazel Wills—Human Ecology
B.S., Howard University, 1979 |
| | Margaret Fatmata Kasim—Geology and Geography
B.S., Howard University, 1979 | |

MASTER OF ENGINEERING

- | | | |
|---|--|---|
| <p>Juan Alfaro—Civil Engineering
B.S., Engineering University of Lima, Peru, 1954</p> <p>David Amandong Anyangwe—Civil Engineering
B.S.C.E., Howard University, 1983</p> <p>Hossein Shayan Arani—Civil Engineering
B.S., Howard University, 1983</p> <p>Philipos Artin—Civil Engineering
B.S., Howard University, 1983</p> <p>Marwan Khalil Awad—Mechanical Engineering
B.S.M.E., Virginia Polytechnic Institute and State University, 1982</p> <p>Mark Anthony Baugh—Electrical Engineering
B.S.E.E., University of Massachusetts, 1984</p> <p>Robert Thaddeus Beall IV—Electrical Engineering
B.S.E.E., Howard University, 1984</p> | <p>Cheryl A. Chambers—Electrical Engineering
B.S.E.E., University of Notre Dame, 1984</p> <p>Keith A. Chanroo—Electrical Engineering
B.S.E.E., Howard University, 1984</p> <p>Boniface Uwakwem Chimah—Mechanical Engineering
B.S.M.E., Howard University, 1979</p> <p>Wayne Courtney Davis—Civil Engineering
B.S.C.E., Howard University, 1983</p> <p>Alden Warren Jackson—Electrical Engineering
B.A., University of Dallas, 1983</p> <p>Janice Marie Lewis—Civil Engineering
B.S., George Washington University, 1979
B.S., Hampton Institute, 1979</p> <p>Cherrie Charissa Mallory—Electrical Engineering
B.S.E.E., Howard University, 1984</p> | <p>Emeka Rowland Nwosu—Civil Engineering
B.S.C.E., Alabama A&M University, 1982</p> <p>Clement A. Ogunsulire—Civil Engineering
B.S.C.E., Howard University, 1982</p> <p>Sylvester Chukwu Okpala—Civil Engineering
B.S.C.E., Southern University, 1983</p> <p>Holland K. Smith—Electrical Engineering
B.S.E.E., Howard University, 1984
B.S., Virginia Union University, 1984</p> <p>Kobchat Wongchotigul—Electrical Engineering
B.S.E.E., Khon-Kean University, 1981</p> <p>Stanley Earl Woodard—Mechanical Engineering
B.S., Purdue University, 1983</p> <p>Marie Michelle Wray—Electrical Engineering
B.S.E.E., Howard University, 1981</p> |
|---|--|---|

MASTER OF COMPUTER SCIENCE

- | | | |
|--|--|--|
| <p>Percy Lambert Akoto—Computer Science
B.S., University of Ghana, 1978</p> <p>I-Chih Chen—Computer Science
B.S., Chung Chang Institute of Technology, 1970</p> <p>Sanjaykumar H. Dhamsania—Computer Science
B.S., Bowie State College, 1984</p> | <p>Ali Hooshmandnia—Computer Science
B.S., Karadj School of Mathematics and Economic Management, 1979
M.S., George Washington University, 1981</p> <p>Tai-Lin Mu—Computer Science
B.S., National Institute of Pingtung Agricultural, 1972</p> <p>James Ehieabhi Osagie—Computer Science
B.S., Voorhees College, 1983</p> | <p>Amelia Page—Computer Science
B.A., Spelman College, 1983</p> <p>Vijaya Lakshmi Polavarapu—Computer Science
B.S.Ch.E., Howard University, 1982</p> <p>Clyde McCarthy Powell III—Computer Science
B.S., Jackson State University, 1985</p> <p>Eric J. Terry—Computer Science
B.S., Jackson State University, 1985</p> |
|--|--|--|

DOCTOR OF PHILOSOPHY

Beatrice Adderley-Kelly—Education
B.S.N., A&T State University, 1960
M.S., University of Maryland, 1971
Cer. of Adv. Grad. Study, Howard University, 1978

“The Effects of Student Cognitive Style, Teacher Cognitive Style, and Instructional Method on the Achievement of Baccalaureate Students”

Ajibade Kwashie Ako-Nai
Microbiology
B.S., Howard University, 1973
M.S., Howard University, 1975

“Evidence of Modulation of Hepatitis B Virus Surface Antigen Gene Product by Aliphatic Nitrosamines in a Human Hepatoma Cell Line (PLC/PRF/5)”

DOCTOR OF PHILOSOPHY

- | | |
|--|--|
| <p>Moses Terlumun Asom
Electrical Engineering
B.S., University of the District of Columbia, 1980
M.Eng., Howard University, 1982</p> | <p>"A Study of III-V Semiconductor Processing Employing High Purity Epitaxial Gallium Arsenide"</p> |
| <p>Ahmed O. Ben-Hussein
Chemistry
B.S., University of Tripoli, 1974
M.S., Howard University, 1980</p> | <p>"Magnetic, Electrochemical and Structural Properties of Ni (II) and Co (II) Binuclear Complexes Derived from Schiff Base Ligands"</p> |
| <p>Peter Bofah
Electrical Engineering
B.S.E.E., University of Nebraska, 1971
M.S.E.E., University of Nebraska, 1972</p> | <p>"A Study of a Large Flexible Space Structure Modelling of the Hoop-column Antenna and Design of Nonlinear Control Law in Orbit"</p> |
| <p>Natalie Brenda Boyd
Education
B.S., State University of New York, 1973
M.Ed., Howard University, 1978
Cer. of Adv. Grad. Study, Howard University, 1978</p> | <p>"Patterns of Distortion, Content, and Coloring Styles in the Drawings of Black Mild Mentally Retarded Adolescent Students with High, Moderate, and Low Levels of Maladaptive Behaviors"</p> |
| <p>Gail Clotilda Bruce
Education
B.S., Howard University, 1980
M.Ed., Howard University, 1981</p> | <p>"Locus of Control, Self-Actualization, and Seeking Behaviors as Related to Professional Counseling Services"</p> |
| <p>Lynda Ruth Campbell
Communication Arts and Sciences
B.A. Ed., University of Mississippi, 1978
M.S.P., University of Mississippi, 1979</p> | <p>"A Study of the Comparability of Master's Level Training and Certification Requirements and Needs of Speech-Language Pathologists"</p> |
| <p>Gary Matthew Clark
Political Science
B.A., Southeastern University, 1975
M.A., Tulane University, 1977</p> | <p>"United States Immigration and Refugee Policy: The Cuban and Haitian Experience 1976-1980"</p> |
| <p>Mary Lee Coffee
African Studies and Research
B.A., Morgan State College, 1949
M.A., Howard University, 1955</p> | <p>"The Development of the United States Divestiture Movement And Its Impact On Apartheid South Africa"</p> |
| <p>Sheikh Batu Daramy
African Studies and Research
B.S., London School of Economics, London University, 1952
M.A., Howard University, 1983</p> | <p>"Industrial Relations in Sierra Leone 1932-1961"</p> |
| <p>Peggy Ann David
African Studies and Research
B.A., Fisk University, 1974
M.A., Fisk University, 1976</p> | <p>"Some Dilemmas of Cultural Development in A Colonial Setting With Special Reference To Guyana"</p> |

DOCTOR OF PHILOSOPHY

- | | |
|---|--|
| <p>Benedict Chigozie Diala
Electrical Engineering
B.S.M.E., Howard University, 1976
M.Eng., Howard University, 1980</p> | <p>"Antenna Isolation Problems in the Presence of Ground Planes and Reflectors"</p> |
| <p>Kevin S. Dobson
Chemistry
B.S., Morgan State University, 1977
M.S., Howard University, 1982</p> | <p>"The Synthesis of Analogs of 3,4-Dihydroxyphenylamine and the Study of Their Effect on Tyrosinase"</p> |
| <p>Robinson Okuoimose Eboigbodin
African Studies and Research
B.A., University of Washington at Seattle, 1978
M.A., University of California at Los Angeles, 1980</p> | <p>"Farm Production and Resource Use Patterns of Farmers in a Rural Nigerian Community"</p> |
| <p>Obi Benedict Egbuna
African Studies and Research Diploma in Tech., Loughborough College of Adv. Tech., 1958
M.F.A., University of Iowa, 1978</p> | <p>"The Dialectical Process in Modern African Literature: A Study in the Epistemology of Decolonization"</p> |
| <p>Jeri Taylor El-Hage
Physiology
B.S., State University of New York at Brockport, 1976</p> | <p>"Hypothalamic Localization of Suckling-Induced Changes in Serotonin Concentration and Prolactin Releasing Activity in the Lactating Rat"</p> |
| <p>Efremfon Frank Ekpo
Physics
B.S.E.E., University of Lagos, 1970
M.S., Virginia State University, 1976</p> | <p>"Diffusion of Cobalt Ion in Single Crystals of Silver Bromide"</p> |
| <p>Mbu Ettangondop
Political Science
B.A., University of Ibadan, 1974
M.A., University of Detroit, 1977</p> | <p>"Regional Integration in Africa: A Case Study of the Central African Customs and Economic Union (UDEAC)"</p> |
| <p>Mahmood Farshid
Genetics and Human Genetics
B.S., Jundishapour University, 1974
M.S., Tuskegee Institute, 1981</p> | <p>"Interaction of Sulfated Polysaccharides with Inherited Variants of Human Hemoglobins"</p> |
| <p>Starmanda Bullock Featherstone
History
B.F.A., Howard University, 1965
Advanced Graduate Certificate, BROOKLYN INSTITUTE OF ARTS AND SCIENCES, 1966
M.F.A., Howard University, 1967
M.Ed., University of Massachusetts, 1971</p> | <p>"The Afro-American in the Rise and Development of American Art, 1920-1970: From the Perspective of James A. Porter, Art Historian and Artist"</p> |
| <p>Paulette Madree Furbert-Harris
Microbiology
B.S., Howard University, 1974
M.S., Howard University, 1978</p> | <p>"HLA-Associated Regulation of Human Natural Killer Cell Activity"</p> |

DOCTOR OF PHILOSOPHY

- Peter Gabriel
African Studies and Research
B.A., Fairfield University, 1973
M.A., Howard University, 1979
"Soviet Foreign Policy Towards the Horn of Africa (1968-1978)"
- Byron W. George
Education
B.S., Eastern Mennonite College, 1969
M.A., Howard University, 1972
"The Effect of Title and Time Delay on Recall of Facts from a Paragraph"
- Gerald R. Gill
History
A.B., Lafayette College, 1970
M.A., Howard University, 1974
"Afro-American Opposition to the United States' Wars of the Twentieth Century: Dissent, Disinterest and Discontent"
- Geraldine Brooks Harper
Communication Arts and Sciences
B.A., Xavier University, 1962
M.Ed., Howard University, 1972
Advanced Certificate, Howard University, 1978
"Organizational Communication in the University: A Survey of the Perceived Communication Behaviors of Female and Male Department Chairpersons"
- Fawzia Y. Hassouna
Sociology and Anthropology
B.A., University of Cairo, 1973
M.S.W., Howard University, 1981
"Decision Making Power and The Case for Palestinian Women in the United States"
- DeLoris Louise James Hunter
Education
B.A., Knoxville College, 1969
M.Ed., State University of New York, 1973
"The Relationship Among Chronic Diseases, Sex, and Age, and the Academic Performance, Self-Concept, and Vocational Aspiration of Chronically Ill Adolescents"
- Eleanora M. Isles
Human Ecology
B.S., Howard University, 1966
M.S., Tuskegee Institute, 1974
"A Comparison of the Food Habits, Nutrient Intake, Blood Pressure Levels, and Selected Anthropometric Measurements of Seventh-Day Adventist and Non-Seventh Day Adventist West Indian-Born Immigrants"
- Audrey Darlene James
Communication Arts and Sciences
B.A., Morgan State University, 1977
M.S., Howard University, 1980
"The Macroecological System: Its Influence on Lower Socioeconomic Families of Language Impaired Children"
- Elaine Valerie Knight
Human Ecology
B.S., University of the West Indies, 1979
M.S., Howard University, 1982
"The Metabolism of β -Carotene With High and Low Fat Feeding in Animals With and Without Morris Hepatoma"
- Edward Ewart LaFleur
Chemistry
B.S., University of Guyana, 1977
"A Quantum Mechanical and Analytical Solution for the Dissociative State of a Linear Molecule"

DOCTOR OF PHILOSOPHY

- Norris Lindsey
Chemistry
B.S., Southern University, 1973
M.S., Howard University, 1981
"An Electrochemical Study of Metal Ion Deposition-Dissolution Processes at the WIG Electrode"
- Howard Mabry
Psychology
B.A., Lewis University, 1971
M.A., Governor State University, 1972
M.S., Howard University, 1977
"Psychosocial Stress, Cultural Orientation, Academic Performance, and Group Identity as Significant Predictors of Emotional Disturbance in Black Adolescents"
- Hilletework Mathias
African Studies and Research
B.A., American University, 1974
M.A., American University, 1977
"Superpowers' Involvement in the Horn of Africa: The Ethiopian-Somali Border Conflict"
- Victor Rex McCrary II
Chemistry
B.A., Catholic University, 1978
"Time-of-Flight and Laser Fluorescence Studies of CS (Σ) Radicals Produced in the Photolysis of CS₂ at 193 nm"
- Agnes Koki Musyoki
African Studies and Research
B.Ed., University of Nairobi, 1975
M.A., Ohio University, 1978
"The Spatial Structure of Internal Trade in Staple Food Stuffs in Machakos District"
- Benjamin B. Mutagwaba
Economics
B.S., Dar-es-Salaam University, 1976
M.A., Howard University, 1981
"Behavior of Primary Commodity Market with an Application to Coffee, Cocoa and Sugar"
- Uduma Eni Nmagu
Pharmacology
B.S., Howard University, 1979
"Pre- and Postnatal Adverse Effects of 6-Mercaptopurine Administered Subcutaneously to Pregnant Sprague-Dawley Rats"
- Stella U. Ogunwole
Sociology and Anthropology
B.S., University of Wisconsin, 1978
M.A., Georgetown University, 1979
"Differential Fertility in Southern Nigeria: A Test of the Social Characteristics and Ethnic Effect Hypotheses"
- Oliver Ezekwem Ordor
Human Ecology
B.S., Howard University, 1977
M.S., Howard University, 1979
"Effects of Physical Activity (Flying) and Dietary Fat on the Genesis and Reversal of Atherosclerosis in Adult White Carneau Pigeons"
- Judy Patton
Communication Arts and Sciences
B.A., Howard University, 1968
M.A., Catholic University, 1970
"Situated Communication Mismatches in the Junior High School: An Analysis of Institutional Rules of Behavior"
- Patricia Peery
Sociology and Anthropology
B.A., University of Minnesota, 1954
M.A., University of Chicago, 1968
"Race, Sex, and The Process of Income Inequality"
- Larry Bertnel Petway
Physics
B.S., Howard University, 1978
"Experimental and Theoretical Laser Fluorescence Studies of Excited States"

DOCTOR OF PHILOSOPHY

- | | |
|--|---|
| <p>Don Quedelle Philip
Genetics and Human Genetics
B.S., Central State University, 1976
M.S., Howard University, 1979</p> | <p>“Maternal Coping with the Congenitally Handicapped Child: The Fetal Alcohol Syndrome”</p> |
| <p>Lois Phillips
Education
B.S., Columbia Union College, 1969
M.Ed., Howard University, 1980</p> | <p>“Spatial Ability and Attitudes Toward Mathematics as Predictors of Mathematics Achievement and Enrollment Among Trinidadian High School Seniors”</p> |
| <p>Ebrahim Rahimzadeh
Physics
B.S., Teacher’s Training University, 1972
M.S., Howard University, 1978</p> | <p>“X-ray Image Intensification Study of Liquid Crystals”</p> |
| <p>Jessica Robernette Samuels
Communication Arts and Sciences
B.S., Florida A&M University, 1970
M.Ed., University of Virginia, 1973</p> | <p>“An Investigation of the Perceptions of Aged Residents and Nursing Staff Members of Communication Occurring Within Two Public Nursing Home Environments”</p> |
| <p>Nahid Sayah
Chemistry
B.S., National University of Iran, 1972</p> | <p>“Laser Measurements of Rate Constants for Reaction of CN Radicals with Hydrocarbons”</p> |
| <p>Lakhbir Singh
Economics
B.A., University of Delhi, 1969
M.A., Howard University, 1979</p> | <p>“White and Nonwhite Married Female Labor Force Participation—A Two-Limit Probit Approach”</p> |
| <p>Claudia Soodeen
Zoology
B.S., American University, 1977
M.S., Howard University, 1982</p> | <p>“Biochemical Characterization of Mouse Prune Nucleoside Phosphorylase (PNP): Catalytic Properties, Purification and Subunit Structure”</p> |
| <p>Fedora Sutton
Biochemistry
B.A., University of Maryland, 1981</p> | <p>“Studies of the Primary Structure and Expression of the Gene <i>E. coli</i> PEP Carboxylase”</p> |
| <p>Kathy Delane Tuck
Psychology
B.S., Howard University, 1976
M.S., Howard University, 1980</p> | <p>“Verve Effects: The Relationship of Task Performance to Stimulus Preference and Variability in Low-Income Black and White Children”</p> |
| <p>Mohamed D. Turay
Sociology and Anthropology
B.A., University of Sierra Leone, 1972
M.A., Howard University, 1982</p> | <p>“Prevalence and Correlates of Reproductive Impairments in the United States”</p> |
| <p>Kalu Ebitu Ukiwe
African Studies and Research
B.S., University of the District of Columbia, 1977
M.B.A., University of the District of Columbia, 1978
M.A., American University, 1980</p> | <p>“The Pan-African Perception of United States’ Foreign Policy Toward South Africa, 1961–1983”</p> |

DOCTOR OF PHILOSOPHY

Oswald Frederick Wilson
Microbiology
B.S., Howard University, 1977

"Reduction of Herpes Simplex Type I
Yield by Epinephrine and Norepinephrine
in PLC/PRF/5 (PLC) Cells"

Zaid Ali Zabara
Economics
B.Commerce, Cairo University, 1974
M.B.A., The University of the District
of Columbia, 1979

"The Impact of External Financial
Resources on the Economic Growth in
North Yemen During The Period 1963-
1983"

Appearance of a name on this program is presumptive evidence of graduation, but it must not in any sense be regarded as conclusive. The diploma of the University, signed and sealed by its proper officers, remains the official testimony of the possession of the degree.

THE ALMA MATER

Reared against the eastern sky
Proudly there on hilltop high,
Far above the lake so blue
Stands old Howard firm and true.
There she stands for truth and right,
Sending forth her rays of light,
Clad in robes of majesty;
O Howard, we sing of thee.

Be thou still our guide and stay,
Leading us from day to day;
Make us true and leal and strong,
Ever bold to battle wrong.
When from thee we've gone away,
May we strive for thee each day
As we sail life's rugged sea,
O Howard, we'll sing of thee.

—Words, J. H. BROOKS, '16

—Music, F. D. MALONE, '16

THE BENEDICTION

THE RECESSIONAL

(The Assembly standing until the Graduates have filed out)

FANFARE TO SIGNAL END OF PROCESSIONAL*

THE HOWARD UNIVERSITY BRASS ENSEMBLE

RICHARD F. LEE, *Conducting*

*Recorded in the Department of Music, College of Fine Arts

IN THE HOWARD UNIVERSITY HOSPITAL

CERTIFICATES OF COMPLETION OF POSTGRADUATE TRAINING

DEPARTMENT OF ANESTHESIOLOGY

Mohammed N. Aijaz, M.D.

Jacques Dole, M.D.

DEPARTMENT OF COMMUNITY HEALTH AND FAMILY PRACTICE

Richard Bruce Ashby, M.D.

Thomas Everett Gaiter, M.D.

Wilbert Carl Jenkins, M.D.

William Benjamin III, M.D.

Robert Clifton Gamble, Jr., M.D.

Okafor Mang Lekwuwa, M.D.

Sandra Denise Bryant-Jarrett, M.D.

Roy Everette Hall, M.D.

DEPARTMENT OF DENTISTRY

Sharon D. Davis-Browne, D.D.S.

Juanita E. Rhodes, D.D.S.

Gregory W. White, D.D.S.

Temidayo A. Obayomi, D.D.S.

Alan C. Tucker, D.D.S.

DEPARTMENT OF DERMATOLOGY

Eleanor Mohead-Ford, M.D.

Joyce Thomas, M.D.

DEPARTMENT OF EMERGENCY MEDICINE

Kenneth B. Brown, M.D.

Dianne R. Jackson, M.D.

Phillip L. Rice, M.D.

Patrick E. Crarey, M.D.

Betty B. Laygo, M.D.

DEPARTMENT OF MEDICINE

Stephen Nathaniel Abramson, M.D.

Zada B.M. Sanders, M.D.

Joseph Rudolph Robinson, M.D.

Lonnie Roy Boaz III, M.D.

Grant Lee Strong Jr., M.D.

Evelyn Yvonne Treakle, M.D.

Allison R. Edwards, M.D.

Mack Ephram McCain, M.D.

Yvonne T. Wilson, M.D.

Celia J. Maxwell, M.D.

DIVISION OF ALLERGY/IMMUNOLOGY

Audria Acty-Lindsey, M.D.

Deborah Daniels-Joyner, M.D.

Nasser Redjal, M.D.

COMBINED MEDICINE AND PEDIATRICS

Thomas F. Adams, M.D.

William S. Vaughn III, M.D.

DEPARTMENT OF NEUROLOGY

Cecile Ingrid Fray, M.D.

Khawaja Mujeebur Rahman, M.D.

DEPARTMENT OF OBSTETRICS AND GYNECOLOGY

Alexander J. Brickler, M.D.

Brenda L. Harris, M.D.

Alice M. McKnight-Fitzgerald, M.D.

Malinda A. Brooks-Williams, M.D.

Cyrus J. Lawyer III, M.D.

Lorraine A. Walker, M.D.

DEPARTMENT OF OPHTHALMOLOGY

Cheryl Jean Powell, M.D.

Mary Louise Scott, M.D.

DEPARTMENT OF PATHOLOGY

Francis Lamothe, M.D.

DEPARTMENT OF PEDIATRICS AND CHILD HEALTH

Craytonia L. Davis, M.D.
Jolan S. Dobson, M.D.
Ogubuike Emejuru, M.D.
Michael A. Holliday, M.D.

Asek Makia, M.D.
Arlene P. Nichols, M.D.
Brenda K. Pettus-Bellamy, M.D.

Eric S. Quivers, M.D.
Hermon W. Smith, M.D.
Marva J. Woods-Scroggins, M.D.

DEPARTMENT OF PSYCHIATRY

Debra Risher Flowers, M.D., Ph.D.

MiMi Khine, M.D.

Jane Elizabeth Jackson, M.D.

DIVISION OF CLINICAL PSYCHOLOGY

Sonia Venessa Milligan

Janet Marie Whidby

Victoria Faye Williams

DEPARTMENT OF RADIOLOGY

Elmer Alfred Anderson, Jr., M.D.
Ronald Wesley Bailey, M.D.
Leslie Carol Griffin, M.D.

Michele Alston Hines, M.D.
Mruthyamjaya Rao Ivaturi, M.D.

Ronald Lee Ragland, M.D.
Manjula Virmani, M.D.

DEPARTMENT OF RADIOTHERAPY

Oscar E. Streeter, Jr., M.D.

DEPARTMENT OF SURGERY

John E. Clark, M.D.
John Daniel, M.D.

Kenley B. Davis, M.D.
Wilton O. Nedd, M.D.

Keith L. Sanders, M.D.
Wayne B. Tuckson, M.S.

DIVISION OF ORTHOPAEDIC SURGERY

Victor N. Egwu, M.D.
Phillip H. Omohundro, M.D.

Willie Stokes, M.D.

Michael D. Thomas, M.D.

DEPARTMENT OF UROLOGY

Robert Lee Hines, M.D.

Jen Shiang Pan, M.D.

COMMISSIONS

SECOND LIEUTENANT, THE UNITED STATES ARMY

Ryan O. Adams
Oran L. Alston
Steven A. Billips
Wendell D. Bugg
Lisa M. Dawson

Victoria M. Hairston
Victor M. Harmon
Katherine L. Lindsey
Stacey C. Mangana

Rae M. Presley
Charles L. Rice, Jr.
Sharon A. Scott
Lloyd H. Wilkins III

SECOND LIEUTENANT, THE UNITED STATES ARMY RESERVE

Carol G. Chavis
Francis W. Lowe
Francis Meekins

Peter L. Moore III
Jacques L. Price
Edward Sutton, Jr.

Kevin L. West
Connie R. Whitaker

SECOND LIEUTENANT, THE UNITED STATES AIR FORCE RESERVE

Preston F. Arnold
Bryan D. Blake
Delisa C. Branch
Kenneth J. Dunlap

Michael A. Fantini
Brian C. Farrell
David C. Hickey
Edgar M. Hollandsworth

Elisa R. Kimmelman
Joleen M. Michalowicz
Steven L. Mills
Anne G. Rizzo

MOORLAND SPINGARN RESEARCH CENTER
 THE UNIVERSITY OF MARYLAND

The Moorland Spingarn Research Center is a part of the University of Maryland's commitment to the study of African American history and culture. The Center is a leading national center for the study of African American history and culture. The Center is a part of the University of Maryland's commitment to the study of African American history and culture. The Center is a leading national center for the study of African American history and culture.

MOORLAND

SPINGARN

RESEARCH

CENTER

MOORLAND SPINGARN RESEARCH CENTER, 1000 UNIVERSITY AVENUE, PITTSBURGH, PA. 15260

President
John R. ...
Vice President
John R. ...
Secretary
John R. ...

Member
John R. ...
John R. ...
John R. ...

John R. ...
John R. ...
John R. ...

THE ACADEMIC COSTUME

The caps, gowns, and hoods worn at college and university functions date back to the Middle Ages. Monks and students used them to keep warm in medieval castles and halls of learning. From these practical origins, they have developed into the accepted garb which symbolizes scholarly achievement.

Baccalaureate gowns have a long pleated front with shirring across the shoulders and back. They are primarily distinguished by flowing sleeves, pointed at the fingertips. These gowns may be worn either open or closed.

The master's degree gown is worn open, and the sleeve is cut so that the forearm comes through a slit just above the elbow.

Gowns for the doctor's degree are also worn open. They carry broad, velvet panels down the front, and three velvet bars on the full, round sleeves. This velvet trimming may be either black or the color distinctive of the degree.

Mortar boards or caps worn with baccalaureate and master's gowns generally have black tassels. The tassel of the doctoral cap is usually made of gold bullion.

The gold fourragère on the shoulders of some candidates—commonly referred to as an honor cord—denotes outstanding scholastic distinction.

Faculty members and guests in today's procession are robed in gowns and hoods which represent the institutions from which they have received degrees.

The hood gives color and real meaning to the academic costume. Its silk lining bears the colors of the institution conferring the degree. The hood is bordered with velvet of prescribed width and color to indicate the field of learning to which the degree pertains as follows: medicine, green; music, pink; nursing, apricot; pharmacy, olive green; public administration, peacock blue; science, golden yellow; social work, citron; theology, scarlet; architecture, blue violet; arts, letters, and humanities, white; business, drab; denistry, lilac; education, light blue; engineering, orange; fine arts, brown; law, purple, philosophy, dark blue.

THE MACE

THE MACE, carried by the University Marshal, Dr. Joseph B. Morris, Chairman, Science Policy and Planning Council, is the ceremonial symbol of the University. Its origin dates back to the Middle Ages. It is used on all occasions of academic ceremony at the University. At today's Commencement, the entry of the Mace heralds the arrival of the academic procession.

THE BATON

THE BATONS carried by the Marshals and Assistant Marshals of each school and college are being used to lead the academic procession of the respective schools and colleges into and out of the place of the ceremony. The batons are made of wood, painted blue, and tied with white ribbons denoting the colors of Howard University.

THE PRESIDENTIAL CHAIN OF OFFICE

(The Medallion)

The Presidential Chain of Office, worn by President Cheek, was presented to the University on the occasion of the Centennial Celebration in 1967 by Trustee Herman B. Wells and his mother, Mrs. Granville Wells. The chain symbolizes the current and past holders of the Office of President. The basic material of the chain is sterling silver, plated with hard gold. Both the University Seal and the Centennial Seal are appended to the chain.

MOORLAND

SPIRIT

RESEARCH

CENTER