

Howard University

Digital Howard @ Howard University

Howard University Commencement Programs

Howardiana

5-10-2003

2003 - Howard University Commencement Program

Howard University

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

Recommended Citation

University, Howard, "2003 - Howard University Commencement Program" (2003). *Howard University Commencement Programs*. 152.

<https://dh.howard.edu/hugradpro/152>

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.

MCLEND

SPINGARN

RESEARCH

CENTER

Leadership for America and the Global Community

The
One Hundred and Thirty-Fifth Convocation

For the Conference of Presidents

MOORHEAD

SPRINGFIELD

Saturday, May the Tenth
Two Thousand and Three
Ten O'Clock in the Morning

Upper Quadrangle
University Campus

MOORLAND
SPINGARN

RESEARCH

CENTER

THE BOARD OF TRUSTEES

The

One Hundred and Thirty-Fifth Convocation

For the Conferring of Degrees

Saturday, May the Tenth
Two Thousand and Three

Ten O'Clock in the Morning

Upper Quadrangle
University Campus

THE BOARD OF TRUSTEES

Mrs. Elizabeth G. Early
Dr. Harold P. Freeman
Mr. Earl G. Graves
Renee Higginbotham-Brooks, *Esq.*
Mr. Dennis F. Hightower
Mr. Jaha Howard
Ms. Candice E. Jacko
Mrs. Marie C. Johns
Vernon E. Jordan, Jr., *Esq.*
The Honorable Jack F. Kemp
Warner Lawson, Jr., *Esq.*
Mr. Robert L. Lumpkins

Dr. Charles J. McDonald
The Honorable Gabrielle K. McDonald
Dr. Floretta Dukes McKenzie,
Vice Chairperson
Cornell Leverette Moore, *Esq.*
Mrs. Debbie Allen Nixon
Ms. Jessye Norman
Richard D. Parsons, *Esq.*
Martin D. Payson, *Esq.*
Harry J. Pearce, *Esq.*
Mr. Marwan Porter
Dr. Muriel Poston

Mr. Gerald D. Prothro
Mr. Addison Barry Rand
M. Kasim Reed, *Esq.*
Mr. Frank Savage, *Chairman*
Wayman F. Smith III, *Esq.*,
Chairman Emeritus
H. Patrick Swygert, *President*
Mr. John A. Thain
Mr. Glegg L. Watson
Mr. Gregory A. White
The Honorable L. Douglas Wilder

THE TRUSTEES EMERITI

The Honorable Frankie M. Freeman
Dr. John E. Jacob, *Chairman Emeritus*
Dr. Charles D. Watts

THE PATRON EX-OFFICIO

The Honorable Roderick R. Paige
Secretary of Education

THE OFFICERS OF THE UNIVERSITY

Mr. H. Patrick Swygert
President

Mr. Virgil E. Ecton
*Vice President for
University Advancement*

Norma B. Leftwich, *Esq.*
General Counsel

Mr. Raymond W. Archer III
*Interim Vice Provost for
Student Affairs*

Artis G. Hampshire-Cowan, *Esq.*
*Senior Vice President and
Secretary*

Dr. Hassan Minor, Jr.
*Senior Vice President for Government
Affairs and Strategic Planning*

Dr. A. Toy Caldwell-Colbert
Provost and Chief Academic Officer

Mr. Henry G. Jackson
*Interim Senior Vice President and
Chief Financial Officer*

Dr. Victor F. Scott
*Interim Senior Vice President for
Health Sciences*

Order of Exercises

For the Conferring of Degrees

H. PATRICK SWYGERT

President of the University, *Presiding*

THE PROCESSIONAL

(The Assembly Standing)

ACADEMIC PROCESSIONAL MUSIC

FELIX MENDELSSOHN

THE WAR MARCH OF THE PRIESTS

The Howard University Choir with Orchestra

J. Weldon Norris, *Conducting*

THE PRESIDENTIAL FANFARE

The Bearers of the Colors

The audience will please remain standing for the singing of:

THE NATIONAL ANTHEM

And

LIFT EVERY VOICE AND SING

J. Weldon Norris, *Conducting*

The Chief Marshal and Bearer of the Mace

The Candidates for Degrees

The Faculty

The Class of 1953

The Officers of the University

The Trustees of the University

The Candidates for Honorary Degrees

The Reverend Members of the Clergy

The Welcome Oratrix

The Chairman of the Board

The Convocation Orator

The President of the University

THE INVOCATION

Reverend Dr. Wallace Charles Smith

Senior Minister, Shiloh Baptist Church

OPENING REMARKS

President H. Patrick Swygert

THE GREETING

Mr. Frank Savage

Chairman of the Board of Trustees

THE WELCOME

Ms. Allyson T. Clarke

School of Business

THE MUSIC

Nicolas Rimsky-Korsakoff

Glory

The Howard University Choir with Orchestra

J. Weldon Norris, *Conducting*

THE CONFERRING OF THE DEGREES, *HONORIS CAUSA*

For the Degree of Doctor of Humanities

MR. KEN BURNS

The Candidate Will Be Presented by Wayman F. Smith III, Esq.
Chairman Emeritus, Board of Trustees

Ken Burns has been making documentary films for more than twenty years. Since the Academy Award-nominated *Brooklyn Bridge* in 1981, he has gone on to direct and produce some of the most acclaimed historical documentaries ever made. A December 2002 poll conducted by *Real Screen Magazine* listed *The Civil War* as second only to Robert Flaherty's *Nanook of the North* as the "most influential documentary of all time," and named Ken Burns and Robert Flaherty as the "most influential documentary makers" of all time.

Mr. Burns co-produced *Mark Twain*, with his long-time collaborator, Dayton Duncan. This two-part, four-hour portrait of one of America's funniest and most popular writers aired on PBS in January 2002. In January 2001, *Jazz*, the third in Burns' trilogy of epic documentaries, which began with *The Civil War* and continued with *Baseball*, was broadcast on PBS. Co-produced with Lynn Novick, this 19-hour, ten-part film explored in detail the culture, politics, and dreams that gave birth to jazz music, and follows its origins in blues and ragtime through swing, bebop, and fusion.

Ken Burns was the director, producer, co-writer, chief cinematographer, music director, and executive producer of the Public Television series, *Baseball*. Four and a half years in the

making and eighteen and a half hours in length, this film covers the history of baseball from the 1840's to the present. Through the extensive use of archival photographs and newsreel footage, *Baseball* as a mirror of our larger society was brought to the screen over nine nights during its premiere in September, 1994.

Mr. Burns was also the director, producer, co-writer, chief cinematographer, music director, and executive producer of the landmark television series, *The Civil War*. This film was the highest rated series in the history of American Public Television and attracted an audience of 40 million during its premiere in September, 1990. This series has been honored with more than forty major film and television awards, including two Emmy Awards, two Grammy Awards, Producer of the Year Award from the Producer's Guild, People's Choice Award, Peabody Award, DuPont-Columbia Award, D.W. Griffiths Award, and the \$50,000 Lincoln Prize, among dozens of others.

Ken Burns was born in Brooklyn, New York, and graduated from Hampshire College in Amherst, Massachusetts. He went on to become one of the co-founders of Florentine Films. He presently resides in Walpole, New Hampshire.

For the Degree of Doctor of Laws

JOHNNIE L. COCHRAN, JR., ESQ.

The Candidate Will Be Presented by The Honorable Jack F. Kemp
Member, Board of Trustees

Johnnie L. Cochran, Jr., is an attorney who is recognized throughout the world as an outstanding trial lawyer, civil libertarian, and philanthropist. He is considered one of the leading authorities on criminal justice in the nation. With high profile clients like Todd Bridges, Riddick Bowe, Jim Brown, Sean "Puffy" Combs, Reginald Denny, Snoop Dogg, Michael Jackson, Geronimo Pratt, Tupac Shakur, and O.J. Simpson, Mr. Cochran has firsthand experience with the facts and fallacies of the justice system in America.

Mr. Cochran has been making history since the beginning of his career. Some of his notable feats include his success in obtaining the highest jury award in a police misconduct case in the history of the City of Los Angeles (*Diaz v. City of Los Angeles*), as well as negotiating the largest settlements in other police misconduct cases.

Mr. Cochran has established several scholarships that include the Johnnie L. Cochran, Sr. Scholarship for UCLA African-American males (known as Cochran Scholars); a scholarship at the University of New Mexico, School of Law (for Cochran Scholars); and the Southern University School of Law Scholarship at Baton Rouge, Louisiana. He has funded and dedicated several community development projects: the Cochran Villa, a 10-unit, low-income family housing complex to his parents, Mr. & Mrs. Johnnie L. Cochran, Sr.; the Johnnie L. Cochran, Jr. Academy of Legal Studies and Community Service in East Orange, New Jersey; and the Johnnie L. Cochran, Jr. Center for Early Learning at Second Baptist

Church in Los Angeles, California, where he has been a member for over 50 years.

In 1966, Mr. Cochran founded the law firm of Cochran, Atkins and Evans, and earned a reputation as an outstanding trial lawyer. In 1981, he returned to the private practice of law under the firm name "Johnnie L. Cochran, Jr., Inc." He is the only attorney, ever, in Los Angeles to receive both the "Criminal Trial Lawyer of the Year" Award and the "Civil Trial Lawyer of the Year" Award.

In October 1996, Mr. Cochran published his autobiography, *"Journey to Justice,"* and it was a fixture on a number of bestseller lists, including the *New York Times*, *Washington Post*, *L.A. Times*, *Wall Street Journal*, and *USA Today*. On September 19, 2000, Doubleday & Co. released *"Last Man Standing: The Tragedy and Triumph of Geronimo Pratt,"* the story of Mr. Cochran's 27-year battle to free Geronimo Pratt, establish his innocence, and recover \$4,500,000 for his wrongful incarceration by the FBI and the City of Los Angeles.

Mr. Cochran continues to negotiate record personal injury and wrongful death settlements. He also addresses audiences on college campuses and at other venues throughout the United States and the world.

Mr. Cochran resides in Los Angeles with his wife, Dr. Dale Mason Cochran, and his father, Johnnie L. Cochran, Sr., and he also resides in New York City. He has three adult children: Melodie, Tiffany, and Jonathan.

For the Degree of Doctor of Humane Letters

MR. THOMAS W. JONES

The Candidate Will Be Presented by Mr. Gerald D. Prothro
Member, Board of Trustees

Thomas W. Jones was appointed Chairman and Chief Executive Officer of Citigroup's Global Investment Management businesses in August 1999. The sector includes the Citigroup Private Bank, Travelers Life & Annuity and Citi Insurance, and the asset management businesses including Citigroup Asset Management. Mr. Jones is also the Chairman and Chief Executive Officer of Citigroup Asset Management. Citigroup's Global Investment Management sector has positioned Citigroup as a leader in Wealth Management with \$1.8 billion in earnings and \$479 billion in client assets under management.

Mr. Jones joined Travelers Group as Vice Chairman and Director in 1997, and served as Chairman and Chief Executive Officer of Salomon Smith Barney Asset Management. Prior to joining Travelers Group, Mr. Jones held several positions with TIAA-CREF which included Executive Vice President of Finance and Planning and Chief Financial Officer; Vice Chairman and Director; and President and Chief Operating Officer.

Prior to his tenure with TIAA-CREF, Mr. Jones was Senior Vice President and Treasurer of the John Hancock Mutual Life Insurance Company in Boston, having spent the previous eleven years in public accounting and management consulting, primarily with the Boston office of Arthur Young & Company.

Mr. Jones is a Director of the Federal Home Loan Mortgage Corporation (Freddie Mac), Altria Group Inc., and Fox Entertainment Group, as well as a Trustee of Cornell University. Past directorships include Federal Reserve Bank of New York, Travelers Group, TIAA-CREF, Eastern Enterprises, Thomas & Betts Corporation, Pepsi Bottling Group, and Investment Company Institute.

A graduate of Cornell University, Mr. Jones holds Bachelor of Arts and Master of Science degrees from Cornell University, and a Master of Business Administration degree from Boston University, and is a Certified Public Accountant. He is the recipient of honorary doctoral degrees from Pepperdine University and the College of New Rochelle.

For the Degree of Doctor of Science

ANTONIA C. NOVELLO, M.D., M.P.H., DR.P.H.

The Candidate Will Be Presented by Harold P. Freeman, M.D.
Member, Board of Trustees

Dr. Antonia C. Novello was nominated by Governor George E. Pataki to be the thirteenth New York State Health Commissioner on June 3, 1999. The nomination was confirmed by the New York State Senate on June 15, 1999.

Dr. Novello heads one of the leading public health agencies in the nation. She is responsible for a \$30 billion budget—the largest of any New York State agency and over one-third of the total of the entire New York State budget. Dr. Novello also heads an agency which includes four health care facilities (with a fifth in the construction phase), two regional offices and field offices, and nine district offices, as well as the central office located in Albany.

Prior to being appointed as the New York State Health Commissioner, Dr. Novello served as the 14th Surgeon General of the U.S. Public Health Service. Her appointment marked two firsts: Dr. Novello became the first woman and the first Hispanic ever to hold this position. As Surgeon General, Dr. Novello advised the public on health matters such as smoking, AIDS, diet and nutrition, environmental health hazards, and the importance of immunization and disease prevention. She also directed the activities of the 6,100 members of the U.S. Public Health Service Commissioned Corps.

Before becoming New York Health Commissioner, Dr. Novello was Visiting Professor of Health Policy and Management at the Johns Hopkins University School of Hygiene and Public Health and

Special Director of Community Health Policy. Dr. Novello also served as United Nations Children's Fund (UNICEF) Special Representative for Health and Nutrition where she advised the Executive Director on issues pertaining to women, children, and youth.

Dr. Novello, a board-certified pediatrician, is clinical professor of pediatrics at the Georgetown University School of Medicine and the Uniformed Services University of the Health Sciences. She is also adjunct professor of pediatrics and communicable diseases at the University of Michigan and adjunct professor of International Health at the Johns Hopkins School of Public Health. She is a fellow of the American Academy of Pediatrics and a member of the American Society of Nephrology, the American Society of Pediatric Nephrology, the American Pediatrics Society, and the Society for Pediatric Research.

Dr. Novello was born in Jajardo, Puerto Rico. She graduated from the University of Puerto Rico with a Bachelor of Science degree in 1965, and a Medical degree in 1970. She is a member of Alpha Omega Alpha, the national honorary medical society; has published extensively, and has received numerous awards and honorary degrees.

Administrator, researcher, lecturer, and author, Dr. Antonia Novello is first and foremost a physician whose motto is "good science and good sense."

For the Degree of Doctor of Divinity

BISHOP WILLIAM P. DEVEAUX

The Candidate Will Be Presented by Mr. Dennis F. Hightower

Member, Board of Trustees

On July 2, 1996, the Reverend William P. DeVeaux was consecrated as the 113th Bishop of the African Methodist Episcopal Church in Louisville, Kentucky, and was assigned to Southern Africa where he served for four years. During his tenure, Bishop DeVeaux placed special emphasis on providing opportunities for higher education advancement and training concerning the treatment and prevention of HIV/AIDS. In addition, many new churches and secondary school facilities were constructed. He serves now as the Presiding Bishop of the 16th Episcopal District of the AME Church which includes the following conferences: Guana/Suriname, Windward Islands, Virgin Islands, Dominican Republic, Haiti, Jamaica, and London/Holland. His primary concerns in these areas are lay and clergy education as well as church development. Bishop DeVeaux is also the Chairman of the Commission on Global Witness and Ministries for the African Methodist Episcopal Church.

William P. DeVeaux was born to Chaplain John and Della DeVeaux in Fort Huachuca, Arizona. The youngest of three children, he spent his elementary and high school years living on army posts in Maryland, Kansas, Colorado, and in Germany. Upon graduation

from high school, he entered Howard University. An active student, he was elected junior and senior class president and Basileus of Omega Psi Phi Fraternity. While a student at Howard, he answered the call to the ordained ministry. Following in his father's footsteps, he served in the United States Army as chaplain from 1968-73.

In addition to a bachelor's degree from Howard, he attained a Bachelor of Sacred Theology from Boston University, as well as a Master of Arts and Doctor of Philosophy from Vanderbilt University. He has served on the faculties of Meharry Medical College, Princeton Theological Seminary, and Howard University School of Divinity.

In the field of theological education, Dr. DeVeaux is recognized for his achievements as the Executive Director of the Fund for Theological Education, Inc. During his tenure, scholarships to Black, Hispanic, and North American students were granted to support their theological education.

Bishop DeVeaux is married to Dr. Pam DeVeaux and they have parented six children and a host of sons and daughters in the ministry. They have twelve grandchildren.

THE CONVOCATION ORATION

Bishop William P. DeVeaux
Presiding Bishop, Sixteenth Episcopal District
African Methodist Episcopal Church

THE SPIRITUAL

J. Weldon Norris, *Arr.*
"Thank You Jesus"
Theodore Sapp, Baritone Soloist
The Howard University Choir

RESEARCH CENTER

FACULTY MARSHALS FOR COMMENCEMENT 2003

UNIVERSITY MARSHAL

Dr. Gary L. Harris

PLATFORM MARSHAL

Dr. Jesse L. Nicholson

FACULTY MARSHAL

Dr. Albert Roberts

ASSISTANT UNIVERSITY MARSHAL

Mr. Clint Walker

COLLEGE OF ARTS AND SCIENCES

Dr. Shawn Abernathy, Chemistry

Dr. Patrick Goodin, Philosophy

Dr. Denise Hart, Theatre Arts

SCHOOL OF BUSINESS

Mr. Samuel S. Paschall

SCHOOL OF COMMUNICATIONS

Dr. Rochelle Tillery-Larkin

COLLEGE OF DENTISTRY

Dr. James E. Palmer

SCHOOL OF EDUCATION

Dr. Wanda Brooks

SCHOOL OF DIVINITY

Dr. Cain Hope Felder

COLLEGE OF ENGINEERING, ARCHITECTURE AND COMPUTER SCIENCES

Professor Thomas Heggans

GRADUATE SCHOOL

Dr. Emmanuel K. Glakpe

SCHOOL OF LAW

Professor Warner Lawson

COLLEGE OF MEDICINE

Dr. Morris Hawkins, Jr.

COLLEGE OF PHARMACY, NURSING AND ALLIED HEALTH SCIENCES

Ms. Bernadette Manuel, Allied Health Sciences

Dr. Pauline Green, Nursing

Dr. Emmanuel Akala, Pharmacy

SCHOOL OF SOCIAL WORK

Dr. Charles E. Lewis

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 six schools and colleges, beginning with the College of Arts and Sciences and ending with the College of Pharmacy, Nursing and Allied Health Sciences, were established between the years 1868 to 1997. Undergraduate programs are predominant in these six schools and colleges. 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 1868 and 1945. These schools and colleges offer professional graduate level programs. The last school listed, the Graduate School, was established in 1934 and offers graduate level programs exclusively.

IN THE COLLEGE OF ARTS AND SCIENCES

The Candidates will be presented by

JAMES A. DONALDSON, PH.D., DEAN

DIVISIONS OF HUMANITIES, SOCIAL SCIENCES AND NATURAL SCIENCES

BACHELOR OF ARTS

Derrick Lamont Acey	William A. Brawner	Christopher Alan Stevenson DeJarnett
Emilia Rhea Adams** <i>magna cum laude</i>	Simone S. Bridges	Jeneé Desmond-Harris
Yatasha Monikee Adams	Stacey Marie Brook	<i>summa cum laude</i>
Adediwura Oluwafikemi Adeyinka**	Christina Nicole Benton Brooks	Mamadou Diarra
Jamal Rashid Ahmed	Sheri Rachelle Brooks	Corinne Alana Dixon
Sara Ahiza Akele	Christine Wanda Brown	<i>cum laude</i>
Aurellia Corinthia Anderson**	Nicole Brown-Sharpe	Eboni Sharmina Durant Donastorg
Noleca Marie Anderson <i>cum laude</i>	Chiffon Cherise Buck	Dennis Anthony Doster**
Samario Jachard Anthony	Olutosin Mensah Burrell	<i>summa cum laude</i>
Karma Michal Ardrey	Donovan R. Burton	Michelle Maria Duguid**
Edward L. Artis III**	Karla Butler	<i>magna cum laude</i>
Johnda Pearlirell Ash	Jenny Theresa Byfield	Lauren Kamille Duncan
Byron Spencer Ayers	Bernadette Richanna Carriere	Briana Yasmin Earl
Jason Lazaar Ayers	Ava Maureen Carter	<i>cum laude</i>
Jany Khresty Baird <i>magna cum laude</i>	Brennan Fredrick Carthen	Erica Christine Easter
Norkia Jan Baker	Jordan Karinne Chatman	<i>cum laude</i>
Rashan Reneé Barnes <i>cum laude</i>	Daniele O. Chester	Janicé Nichole Edwards
Shameka Taquil Beeks	Chantal Maria Chuck	Leroy Edwards III
Marlon Harriston Bennett	Khelani Zakiya Akua Clay	Nona Terrell Florence
Jerry Tyrone Best <i>cum laude</i>	Johnny Lee Coleman, Jr. <i>cum laude</i>	<i>cum laude</i>
James Edward Blanton <i>cum laude</i>	Simone Charmagne Cook <i>summa cum laude</i>	Devyn Christina Fomer
Kanoya Patris Bolden	Amina Frances Copeland <i>magna cum laude</i>	<i>magna cum laude</i>
Alexis Sylvan Bowens <i>magna cum laude</i>	Niyah Corbett <i>cum laude</i>	Melanie Dawn Forbis
Lauren Farrah Boyd-Ellis	Jerrah Raheem Crowder	<i>magna cum laude</i>
Andrea Patrese Branch	Linda Michelle Daniels <i>cum laude</i>	Carla Minah Frederickson
Simone Ann Braithwaite <i>summa cum laude</i>	Ndumiso Paul Davidson <i>magna cum laude</i>	Crystal L. Frierson
	Maya Dionne Davis	<i>magna cum laude</i>
	Samantha Noelle Davis	Rajeeni Renee Galloway
		Lawence Alcuin Garrett
		Leusia Sofia Goncalves
		Jamil Samadhi-Kuan Gordon
		<i>magna cum laude</i>

The appearance of a name in 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. A single asterisk (*) following a name denotes a posthumous graduate. A double asterisk (**) following a name denotes a dual degree graduate.

BACHELOR OF ARTS

Angel Evelyn Gore**	Mary Mathai	Mia Patrice Sizer
Lynval George Gray	Kanika May	<i>cum laude</i>
<i>cum laude</i>	Richard Mayanja	Barry Warner Smith
Karida Yasmeeen Green	Jacqueline Tennille Mayes	Candice Renee Smith
Justin David Hansford	Brandon Hamishi McCalla	Lenise Winter Smith
<i>cum laude</i>	Nikkiesha Nicole McLeod	<i>magna cum laude</i>
Kondwani Dawud Harden	Moya Racquel Mendes	Shelly-Ann Orinthia Smith
Johnnjalyn Shataun Harper	Duval Thaxton Miller III	<i>cum laude</i>
<i>magna cum laude</i>	Ariam Nafa Mohamed	George Nicholas Snowden III
David Martin Raphael Harris	Jermaun Monet Moore	Melantha Himeyo Stith
Mark Eliot Harris	<i>cum laude</i>	Jonathan Laurence Stokes
Duane Preston Harrison	Nicole Lee Morgan	Jeannette Joy Swayzer
Dahvry Denise Henderson	Koyta Georges Mounoubai	
Jason D. Hinson	David Grantly Murrell	Shané Ahki'sh Tate
Brandon Woodson Hogan		<i>cum laude</i>
<i>summa cum laude</i>	Melanie Cecelia Nesbitt	Monica Denise Temprow-Sayers
C. Natalie Holder-Josiah	<i>magna cum laude</i>	Artemis Dante Thompson
Rashida Khalilah Holman	Lakiecia Naomi Newby	Lakeysha Renea Thompson
Andrew Leslie Horge	Nwamaka Noironke Nkele	Keishia Marie Thorpe
Pauline Emamoke Idogho	Chijioko A. Nwamara	<i>magna cum laude</i>
Joshua Andrew Irving	Uchechukwu Onyekachi Nwamara **	Noelle Nichole Trent
	<i>summa cum laude</i>	<i>summa cum laude</i>
Courtney Danielle Jackson	Marianna B. Ofosu	Andrew Godfrey Tucker
Jason Thomas Jackson**	<i>summa cum laude</i>	<i>cum laude</i>
Tanika Shanell Jackson	Ayanyinka Racheal Orekoya	Artisha Je-Née Tyson
Martine Andrelle Jean	Tina LouJewell Osborne	
Dominique LaShawn Johnson	Andrew Othieno	Tuga Noel Varlack
Larry J. Johnson	<i>magna cum laude</i>	Symphonie Latisha Von Rippon
Phoebe Alisia Johnson	Willie Marvin Parker	
Yolanda Inez Josey-Baker	Redahlia Shanay Person	Shomari Brock Wade
	<i>cum laude</i>	<i>magna cum laude</i>
Maria Alexandria Kane**	Elton Lerone Pierre	Kemorine Simone Wallace
<i>summa cum laude</i>	<i>magna cum laude</i>	Naima Cecily Wallace
Martin James Kantai	Colleen Andrea Pieters	<i>magna cum laude</i>
Salim Atif King	Rosmatine Pondexter	Keiara Rosjam Waller
Rosa Elena Kline		Erika McPhail West
	Erica Angele Rachal	Sharlete Michele West
Alicia Reneé Lachapelle	Taaji Malika Rauf	Felicia Altheia Winborne
<i>magna cum laude</i>	Mandisa Kamillah Remer	<i>magna cum laude</i>
Trevor Edwin Lake	Amira Karam Richmond	Anthony Brewer White
Patricia Elizabeth Lane	Lisa Denise Robinson	David Wayne Whitted
Monique Yvette Lee	<i>cum laude</i>	<i>cum laude</i>
Norma Nolita Lee	Ana Lucia Fonseca Santos	Jenelle Renee Williams
<i>summa cum laude</i>	<i>cum laude</i>	<i>magna cum laude</i>
Joy D. Lewis**	Alicia Kay Savage	Jeris Élan Williams
<i>magna cum laude</i>	<i>summa cum laude</i>	Mark Dwayne Williams**
Arabella Faye Littlepage	Christopher Donald Scott	Yaminah Keaire Williams
<i>magna cum laude</i>	Karim Maurice Shabazz	<i>cum laude</i>
	<i>cum laude</i>	Shuaib Shawki Zaid Worrell
Parrish De Mark Mackey	Jeremaih Shannon	Christiana Charity Wright
Ayako Fayette Marsh	<i>cum laude</i>	
Lesina M. Martin	<i>cum laude</i>	Brandi Shamar Young
<i>magna cum laude</i>		

BACHELOR OF SCIENCE

Tyneshia Darlene Adams	Brandi Nicole Cage	Kwesi Jeremy Falconer
Angela Yaa Addo	<i>magna cum laude</i>	Fiker Elizabeth Fassil
<i>magna cum laude</i>	Nicole LaShawn Cammack	<i>cum laude</i>
Mosunmola Olajumoke Adebayo	<i>magna cum laude</i>	Tonesia Rosita Fenton
<i>cum laude</i>	Candace Lynette Carmichael	<i>summa cum laude</i>
Adeniwura Oluwafikemi Adeyinka**	Ashanti Effie-Marianne Carter	Krystle Marguerite Ferbos
<i>cum laude</i>	Katharine L. Carter	James Ferebee III
Akintunde Akinyemi	<i>cum laude</i>	Kirk Antonio Finlay
Nykkol Aldridge	Gregory O'Neill Catchings	Jocelyn Alexis Fisher
<i>cum laude</i>	<i>cum laude</i>	Colin Ashton Flaveny
Enobong Hannah Alexander	Diona Lorraine Clark	<i>magna cum laude</i>
<i>magna cum laude</i>	Ieshia LaToya Clark	Danielle Nicole Flournoy
Reginald André Alexander	Andrea Ismay Louise Clarke	<i>magna cum laude</i>
<i>magna cum laude</i>	<i>magna cum laude</i>	Amanda Lashay Franklin
Salman Ali	Tia Ren'a Clemmons	Danielle Juneth Fraser
<i>summa cum laude</i>	Jennifer Renée Cohen	<i>cum laude</i>
Christopher Jamil Allen	<i>cum laude</i>	
Melinna Yvonne Alleyne	Tai Tshologelo Conley	Delisa Anne Gaines
William Arthur Alston	Tiffany Chanel Cornish	Bethany Leigh Gaston
Aurellia Corinthia Anderson**	<i>cum laude</i>	Kasim Imran George
Rayford Jermaine Anderson	RoShunda Shamin Council	<i>cum laude</i>
Tamika Keyona Rose Anoaia	Jeanine Michelle Coursey	Solaide Titilola George
Supreme Hasan Aquil	Cerwin Peter Cox	<i>cum laude</i>
	Kristin Joy Creo	Villet Leula Gethers
	<i>cum laude</i>	Kimberly Nichelle Gilbert
Bellowney Phyllis Bailey	Jubar Raheed Crosswell	<i>cum laude</i>
<i>cum laude</i>		Nadia Melissa Gibson
Shannon Marie Baldwin	Sabrina-Yvette LaVonne D'Almeida	<i>summa cum laude</i>
Yolanda Janae Barber	Nikiba Diane Daughtry	Lela Romaine Giles
Jermaine F. Barker	Dwann Cheri Davenport	Chondra Venay Glover
Laphaun Rene'e Barrington	<i>summa cum laude</i>	Nadia Felece Glover
Tonisha Jean Bell	Amanda Lee Dawson	Jason Stevenson Gordon
<i>cum laude</i>	Donald De Castro	Tennille Tiffany Gordon
Michelle Lynette Benjamin	Joseph James Delgado	Christine Gouveia
<i>cum laude</i>	Dayna Patricia Dixon	<i>cum laude</i>
Nelson K. Bennett	<i>cum laude</i>	Wynnet Delareece Green
Sharece Nicole Bennett	Lesley Tenielle Dokes	<i>magna cum laude</i>
Caretta Grace Bethea	<i>cum laude</i>	Oliver Christopher Greenidge
Ebonique Marie Bethea	Latrés Méchelle Dominick	Nediya Alice Griffith
Tracee Gloria Glendell Billingsley	<i>cum laude</i>	Alison Gyan-Baffour
Eric Clarence Black	Stepheny Elizabeth Dozier	
Kanoya Patris Bolden**	Michelle Maria Duguid**	Heather Sommer-Joi Hairston
Letitia Nicole Bolds	<i>summa cum laude</i>	<i>magna cum laude</i>
Damian R. Boler		Debra Tamika Hall
Tiffani Lavelle Bond	Seretha Hattie Eiland	<i>summa cum laude</i>
Carla Inez Bourne	Blessing Ona Enagbare	Clive Denton Hanson
<i>summa cum laude</i>	Patrick Epote	<i>summa cum laude</i>
Alesha Monique Brandon	<i>cum laude</i>	Kenrick Alexander Harrigan
<i>magna cum laude</i>	Iyare Osayi Esemuede	Kerry-Ann Harriott
Allyceia S. Brinkley	<i>summa cum laude</i>	Lasana Tacuma Harris
Terrolyn Theresa Brooks	Sylvia Mary Esset	<i>summa cum laude</i>
Avione Ann Brown	<i>summa cum laude</i>	Orisha Ariane Hayes
<i>magna cum laude</i>	Melissa R. Estrado	Nicholas Elliott Henderson
Jenifer Maria Brown	Melissa Natasha Eversley	<i>cum laude</i>

BACHELOR OF SCIENCE

Andrea Alisha Henry	Maurice Deon Matthews	Roxan Lucy Richards
Leilani Monique Henson <i>cum laude</i>	Troy William McArthur <i>magna cum laude</i>	Demitri Richmond
Ashantice Kenyana Higgins	Jamilah Nicole McCluney	Allana Nicole Roach <i>cum laude</i>
Danielle Nicole Hollins	Clover Elyse McFadden	Jacquetta Taisha Roberts <i>magna cum laude</i>
Teshara Niquan Hooks <i>cum laude</i>	Johnnie Earl McGee	Joretta Florie Roberts
Tanika Monique Hooten	Camille Nicole Megna <i>cum laude</i>	Krystie Nicole Robinson
Jaha Ven Jari Howard <i>cum laude</i>	Alicia Faith Middleton	Mark Alexander Robinson
Alison Patricia Hunte	Melissa Concepcion Miller	Shaarazetta M. Robinson
Tamar Seymone Hylton	Tabitha Agnes Miller <i>magna cum laude</i>	Tracy Margaret Rowe
	JàNae Namilya Milton <i>magna cum laude</i>	David Charles Russell
Tanya Charlene Jackson	Tiffany Dionne Moffett <i>magna cum laude</i>	Alicia Elizabeth Samuels <i>cum laude</i>
Ticaria Lynne Leverette Jackson <i>magna cum laude</i>	Leisa Wendy-Ann Morrison	Michael DeWanye Sanders
Makeda Ji'han James	Kamilah Taliyah Muhammad	Amy Paulette Scott
Nadyah Janine John <i>summa cum laude</i>	Endea Nicole Kenya Murry <i>cum laude</i>	Donald Felix Semexant
Tamisha Patrice Johnson	Kimberly Irmeon Muse	Fareeda Jahaan Shabazz <i>cum laude</i>
Marlon Anthony Jones		Tristan Julian Shockley <i>magna cum laude</i>
Matthew Oneil Jones	John Louis Nash	Neille Tania Simon
Selena Rebecca Jones <i>cum laude</i>	Jomo Kenyatta Nash	Michael Ekoe Simontacchi-Gbologah <i>summa cum laude</i>
Erika Nicole Jordan	Crystal Alexis Newsome	Dalila Marcile Simpson
Leslyn Tradecia Joseph	Kaye-Anne Lorraine Newton	Lance Logan Sims** <i>magna cum laude</i>
Nero Roger Joseph	Lyndel Maria Niles	Monique Jéna Siplin
	Rose M. Njiraini <i>magna cum laude</i>	Aurelia Skipwith <i>magna cum laude</i>
Shane Mohammed Khan <i>summa cum laude</i>	Alicia Kristine Oglesby	Chanelle Linda Small <i>cum laude</i>
Early Lee King III	Malika Sonai Oglesby <i>magna cum laude</i>	Arethia Rachel Smith
Jennifer Margaret King	Onyeka Wememnor Okonkwo <i>summa cum laude</i>	Bianca Merissa Smith
Colette Anita Kirk <i>magna cum laude</i>	Oluibunmi Tokunboh Okusanya	Darren James Smith
	Oluwatoyin Afusat Ottun	Lisa Marie Smith
Jenetter Eldridge Lee <i>cum laude</i>	Jamilya Esther Parson	Tara LaSha Smith <i>cum laude</i>
Jawana Nicole Litchfield	Tia Ann Patterson	Jeanelle Marie Spencer
Krystal Angelique Little <i>cum laude</i>	Tina Nicole Pemberton	Massah Matilda Squire
Quinette N. Liverpool	Nicholas Pendergrass	Qyana Marita Stewart
Nigel Elvin Lloyd	Kayon Latoya Porter	DeJuana Michelle Strong
Lakishia Marie Lockhart <i>cum laude</i>	Shirron Latisha Posey <i>cum laude</i>	Trisha Mae Stupart
Glanina Klorinda Lockley	Madeva Priti	Honora Ilsa Swain <i>cum laude</i>
Sylvester Louis		
Ronelle Felicity Lucas	Laterica Denise Quinn <i>cum laude</i>	Kia Marie-Nicole Tollett <i>magna cum laude</i>
		Kymberlee Tenille Towns
Shari Chana Madkins	Jennifer Renee Ready <i>cum laude</i>	Cameron Calvin Trimble
Xaverie Nadia Mahop <i>summa cum laude</i>	Rashaunna Khleia Redd	Kipplin Ray Tucker-Carter
Alexine Latoya Martin	Andrea Ellen Reed	Terri Loretta-Bernice Turner <i>cum laude</i>
Akida Geymayale Matthews <i>cum laude</i>		

BACHELOR OF SCIENCE

Osei Anthony VanHorne
Glen David Vinson, Jr.
cum laude

Jodi-Ann S. Walker
Shavon Tiffany Walker
Treniqka Shuntrell Walters
Brian Andrew Warner
Shavon Avante Warren

Lindsey Nicole White
magna cum laude
Cossandra Jenelle Wiggan
Shamekia Tyshaé Wiggins
cum laude
Irene Emma Williams
Jameel Karl Williams
Kismet Nicole Williams
Sheneika C. Williams
cum laude

Nicole Antoinette Williford
cum laude
Bridget L. Willis
Alison Rae Wilson
Ryan Scott Wilson
Tanya Kezia Danielle Wilson
magna cum laude
Lisa Marcia Wooden
Pesha Gwenette Woods

DIVISION OF FINE ARTS

BACHELOR OF ARTS

Demetria Amanda Bright
Kimberly Rian Burks

Temiko Lynne Clifton
Gwendolyn Charis Covington
cum laude

Chinere Lozohn Davis
cum laude

Tenika Michelle Felder
magna cum laude
Irma Barham Ford

Gentri Joanne Gaines

Theresa Georgia Hall
summa cum laude

Audrey L. Harris
Creshaunda T. Hayes

Michelle Lynnette Lucas

Trinidad Jánell Mann
Keonta Kareca Moore
cum laude

Varinia Daché Nevilles

Angela Lynette Penny

Logan Haley Sampler
India Nicole Smith
cum laude

Tiffani La'Tay Thomas
cum laude

Ericka Danielle Vactor
Yolanda R. Vann

BACHELOR OF FINE ARTS

Abiola Yetunde Adams

Gary Nathaniel Bellamy
Kenneth Mark Bhan
Akili Tapelo Brown

Jeffery Carl Coleman

Kibibi Talibah Dillon

John V. Edmond, Jr.
cum laude

Jason J. Edwards
Brittney Gina Ervin-Smith

Raven Star-Bullock Featherstone
summa cum laude
Jessica R. Fontaine

Kelly Renee Givens
cum laude

Cenobia Harris
Mulvenia Joyelle Hemmings
Angela LaRae Henson
cum laude

Jimmy Alcides Hernandez
magna cum laude

Jovan Cheti Hicks
Aziza Cynthia Hines
magna cum laude

Phillip N.R. Hunter

Brynna Dionne Johnson
Ebonee J. Johnson
cum laude

Elizabeth Shante Jones

Gregory Maurice Lawson

Maxwell C. Manning
Leslie M. Meneweather
Justin Davis Metzner
magna cum laude

Monique Marie Montoya
Suleika Angelica Myrie

Alexis Aliocha Peskine
magna cum laude

Jenese Rochelle Reid
magna cum laude

Victoria Margaret Reyes
summa cum laude

Timothy David Ruffin
Belvey Marie Russ
cum laude

Sylvia Jean Smallwood
Vallyn Lea Smith
cum laude

Vincent E. Smith
cum laude

Angelina Ayaná-Monique Spicer
cum laude

BACHELOR OF FINE ARTS

Janna Chevon Thompson

Brandon Boyce White

Malandela Ayize Zulu

Tryphena Marie Wade
magna cum laude

Brandon Raymond Young

BACHELOR OF MUSIC

Robert Michael Bannister
cum laude

Nicole Monique Matthews
Natalie Mychelle Mitchell
cum laude

Nia Ernice Simmons
cum laude

Ramon Danell Durham

Nicholas D. Packer

Darius Marcel Smith
summa cum laude

Lois Marie Hardiman

Vincent Bernard Richardson
cum laude

Charles A. Washington

Jin San Kin

Marybeth Rizio Rowan
summa cum laude

Jerrell Hollis Whitaker

Vanessa E. Lynch

Keith Alexander Williams

BACHELOR OF MUSIC EDUCATION

Nikia Ayana Boston
magna cum laude

Don DeMarco Myles
cum laude

Albert John Williams III
cum laude

Charles Edward Gunter
magna cum laude

Christella L. Spry

MASTER OF FINE ARTS

Denise Delois Brown
B.A., Northern Kentucky University,
1999

Desmond McFarlane
B.F.A., Maryland Institute College of
Arts, 1993

Theodore W. Wing
B.A., Howard University, 2002

Carolyn Stridiron Davis
B.S., East Stroudsburg State College,
1969

Tashonia Polynice
B.F.A., Atlanta College of Art, 1997

Fransis Young
B.F.A., Howard University, 2001

Terry A. deBardelaben
B.F.A., Howard University, 1981

Jacqueline Marie Reeder
B.F.A., Tyler School of Art, 1975

MASTER OF MUSIC

Egheosa Passion Igbinoba
B.Mus., Howard University, 2000

Gerard Francis Kunkel
B.A., Shepherd College, 1975

Jonathan Ernest Laine
B.Mus., George Mason University,
2001

MASTER OF MUSIC EDUCATION

Yolonda V. Kerney
B.Mus., Howard University, 2002

John Anthony Pollard
B.Mus.Ed., Howard University, 1998

Lisa AnnMarie Williams
M.Ed., University of San Diego, 2002

IN THE SCHOOL OF BUSINESS

The Candidates will be presented by

BARRON H. HARVEY, PH.D., DEAN

BACHELOR OF BUSINESS ADMINISTRATION—ACCOUNTING

Olukemi Gbemisola Abayomi <i>summa cum laude</i>	Oluwayemisi Oladunni Gbolade <i>cum laude</i>	Tolulope Olutoni Odunfa <i>magna cum laude</i>
Ayobola Oluwatoyosi Adebayo <i>magna cum laude</i>	Marlon Antonio Griffin	Irumire David Okhumale <i>magna cum laude</i>
Kimberly S. Baptiste	Hattie Chareese Hayes	Taiwo Morenike Onaadebo
Malcolm Earl Beech II	Nicola Tamara Henry	Natalie Palmans <i>cum laude</i>
Demetra Blue	Katrina Christine Hines <i>cum laude</i>	Candy Adela Parks
Candace Monique Brown	Issa G. Hurley <i>cum laude</i>	Lael Leona Penix
Natasha Cadeau	Danie Joelle Hyotta <i>summa cum laude</i>	Kimberly Lauren Sanders
Waltreese Harvette Carroll <i>magna cum laude</i>	Ryan Michael Makins	Lee Christopher Taggart, Jr.
Robert Dirk Charlton	Kianna Thiiias Marzett	W. Anthony Youngblood
Donald Calvin Clark, Jr.	Miracle Tahoni Meeks	
Allyson T. Clarke <i>summa cum laude</i>	Nyisha Monae Miller	
Andrea Melissa David	Anthony Washington Murray Jr.	
David Anthony Durand, Jr.		

BACHELOR OF BUSINESS ADMINISTRATION—COMPUTER-BASED MANAGEMENT INFORMATION SYSTEMS

Ato Ekyea Kwame Ahwoi <i>cum laude</i>	Shana Lorraine Ervin	Mamadou Koume
Bolaji A. Aladejebi <i>cum laude</i>	LaQuannta S. Flowers <i>cum laude</i>	Aderonke Kujore <i>cum laude</i>
Othniel Alphonse	Arlene M. Fuller	Vinod Kumar Kushawaha
Toyia Claudette Alvin	John E. Gift	Yves M. Louis-Jacques <i>magna cum laude</i>
Nana Osei T. Amoakohene	Kenneth Ray Gordon II	Rudolph Valentino McComb III
Curlene Simone Babb <i>cum laude</i>	Melinda M. Green <i>magna cum laude</i>	Caroline Wambui Mungai
Lwam Belette <i>summa cum laude</i>	Garcene A. Harris	Anthony C. Njoku
Keishalyn Catherine Brooks <i>magna cum laude</i>	Ronald C. Hawkins	Chioma Ngozi Nwokorie <i>cum laude</i>
Detris D. Brown	Blair Elliott Hayes	Anthony Chukwudi Obioha <i>cum laude</i>
Tymica Ashaunti Carroll	Qiana C. Henry	Adefolarin Oluwatoyin Ogunkoya <i>cum laude</i>
Garrett Lamont Carter	Tiffany Michelle Hodges <i>magna cum laude</i>	Olayori Steve-Ayodeji Oluwo
Jason Dwight Codling <i>magna cum laude</i>	Crystal D. Hope	Nana Opoku-Ware <i>summa cum laude</i>
Natalie Madiera Cofield <i>magna cum laude</i>	Tyrone Stevenson Hurley, Jr.	Nduka Samuel Oruh
Pamela Allison Cohen	Giles Alexander Biggart Hutchinson	Timothy Rickett II <i>magna cum laude</i>
Johnita E. Denson	Josephine Nneka Jemie <i>magna cum laude</i>	Syreeta DeNeane Robinson
Cheikh Tidiane Diop	Brandon William Jones	
	Mikisha Arlene Jones	
	Otis Felton Joyner, Jr.	

**BACHELOR OF BUSINESS ADMINISTRATION—COMPUTER-BASED MANAGEMENT
INFORMATION SYSTEMS**

Albert Eugene Seevers
Michael Paul Shannon
Danielle Janae Shelton
Kevin Lorenzo Simmonds
cum laude

Erin Nicole Smith
cum laude
Keisha Yvonne Smith
Sonya Swapna Swaminathan

Jason G. Walker
Jennifer Michelle Waymer

Keith S. Webber
Bryan Michael West
Jahmal Isaiah Wilkins
Clarice Angelique Williams
Derrick Troy Wood

BACHELOR OF BUSINESS ADMINISTRATION—FINANCE

Florence Ajumogobia-Lewis
Aisha Amelia Anderson
Brooke Anderson
summa cum laude
Fareed A. Arogundade

Linda E. Bartels
cum laude
Andrew David Bedward
magna cum laude
Nikkia Shantel Bivens
Perin Ainsworth Bradley
cum laude
Jenile R. Brooks
cum laude
Amber Nicole Buford
Jennifer Burt

Nigel J. Crawford
Darcy Bryant Cruté

La-Tisha Anetha Davis
Ricco Garard Davis, Jr.
Alex Franklin Dixon
cum laude
Thomas Earl Dominique, Jr.
magna cum laude
Maria L. Donnell
cum laude

Benjamin Lawrence Edwards
Lisa Karralyn Edwards
summa cum laude
Chizoba Nwamaka Egbuonu
summa cum laude
Dana I. Evans

Deshawn A. Gill
Darnell L. Harper
Mark David Eric Hassell
magna cum laude
John Adam Henderson III

Diallo Jamal Jones-Brown
magna cum laude
Shaka Anthony Julien
cum laude

David Samuel-Sylvester Knight
magna cum laude

LáToya Denise Larker
Adam Oseph LeGrand
magna cum laude

Raegen Allen McGaughey
Yohannes Tecele Mengistab

Obi Oganiru Ogbu
Marques Sneed Ogden
Olaboyewa Richard Olawoye
cum laude

Vikki Lynn Pretlow

Rachel LeAnn Randll
cum laude
Dionne Roberts
Tracey-Ann Natasha Rulow
magna cum laude

Ernest L. Scott Jr.
magna cum laude
Adrian Lee Smalls
Reginald Malcolm Smith
Keith Austin Sneed Jr.
Troy Ty Spencer
Matthew Reddie Stowe
Kortney Madié Swanson

Dasherra Janell Walton
Tia Maria Watson
Niketris Chaitayna Wilson
Avery M. Worrell
Michelle M. Wright

BACHELOR OF BUSINESS ADMINISTRATION—HOSPITALITY MANAGEMENT

Neesha K. Derua
cum laude

Tishuana Orelia Hodge

Nyree Trevorlyn Neil

Cedric Andrew Powell
magna cum laude

Aisha Makunda Thompson
magna cum laude

Alicia Tamika Webster

BACHELOR OF BUSINESS ADMINISTRATION—INSURANCE

Gregory Earle Chin
Marlon Steve Graham

Jameese Y. Holland
cum laude

Ketisha Jhirmere Kinnebrew
magna cum laude

BACHELOR OF BUSINESS ADMINISTRATION—INTERNATIONAL BUSINESS

LaQuita T. Amos	Bridgette Lynn Jordan	Kweiki Quaynor
Kyle David Bacon <i>cum laude</i>	Yodit Ruth Kidane	Olufemi Adeniyi Rhodes-Vivour
Deirdre T. Battice <i>summa cum laude</i>	Nichole Antoinette Kirtley	<i>magna cum laude</i>
Jumaane Benjamin	Atingwe Maguru Lumukanda	Siddeeqah Naïmah Salaam
Christin Michelle Birkhead	Yuvay Jeanine Meyers	Aketa J. Smith
Sean Andre Blondell	<i>magna cum laude</i>	<i>cum laude</i>
Dawn Cornelia Carter	Khaleelah Sana Miles	Sharema Niketa Smith
Sennai Macoumba Cham	Nneka Serwaa Morgan	<i>cum laude</i>
Undra Celeste Duncan	Yussuf Idris Mtulia	Travicca L. Smith
Angela Felice Dzuro-Quick	Mbanza Kalemba Ngandu	Ashleigh Emile Solomons
Crystal Monet Gray	Caija-Kwazi Owens	<i>magna cum laude</i>
Patricia Claricia Harrigan	Hannah Jamila Peterson-McCoy	LePorsche Renee Talton
Gina Olivia Harrison	<i>cum laude</i>	Tanisha Danielle Willis
Shellyann Lacanda Haughton	Shamika Debra Eugenia Place	<i>magna cum laude</i>
	<i>magna cum laude</i>	Sakita Chaunette Withers

BACHELOR OF BUSINESS ADMINISTRATION—MANAGEMENT

Anna Awosika	Gary Leonard Gunn, Jr.	Nicholas David Perkins
Bridget Olubukola Awosika	<i>cum laude</i>	Jelani Nico Scott
Branon Barclay	Taunya Harris	Dwayne Shannon
Keith Justin Baylor	<i>magna cum laude</i>	Kristle Renee Shepherd
Tamika Shanae Blair	Gregory Lonnie Horton	Shenica Lynette Smith
Van Buren Bond, Jr.	Dudley James Irvin	Solange Kashima St. Louis
Stefanie Louise Brown	Kalynn Elaine Jenkins	Genea Kiera Stewart
D'wayne Sean Burnett	Damian Michael Johnson	Harold Brandon Tuck
Nathaniel Coates IV	Justin M. Lange	Alphonso Wade III
Dawn Danielle Davis	<i>cum laude</i>	Frank Edison Walcott
Chiquita Lashun Dingle	Gary Sean McNaughton	A'Kia Chimere Warrior
<i>magna cum laude</i>	Theresa Anita Melvin	<i>cum laude</i>
Ryan A. Drake	<i>cum laude</i>	Aixa Mikel Weekes
TaNesa Shawnté Eccles	Felipe Erick Mitchell	Raven Amere Wilkins
Arroya T. Farrell-Saltibus	Adrienne Danielle Montaque	Jermaine Anthony Williams
Tiffany N. Grant	Adjei Adonis Osekre	Lemont Zebulon Williams
		Atalia Shakira Young
		<i>magna cum laude</i>

BACHELOR OF BUSINESS ADMINISTRATION—MARKETING

Ama Gyama Adusei	Bryan Dayon Ryshad Brown	DeShaun Cezaire Cassidy
Olanike Basirat Bello	Dyonicia C. Brown	Latoya Shari Chatmon
<i>cum laude</i>	Lee Monticello Bruner, III	Tomisha S. Coleman
Jaida Danielle Bender	Shawndra Y. Card	Cynthia Donna Cook
		<i>magna cum laude</i>

BACHELOR OF BUSINESS ADMINISTRATION—MARKETING

Candice Theo Cox	Deering Terrence Kendrick II	Jennifer E. Pierre <i>cum laude</i>
Eric George Cunningham	Donald Joseph Lank III	Trevor E. Pond <i>magna cum laude</i>
Akil Curry	George Spencer Leonard	
Cory Oneil Daley	Bria Laine Lewis	Laci Ann Rouzan <i>magna cum laude</i>
Robin Nicole Daniels	Robert Lilly	
Russella Lycre Davis	Fanta Aliou Macalou	Tajiddin A. Salaam
Erica Nekelle Draper	Reese Evans Marshall	Kara Chioma Sax
Jelani Araya Evering	Neil Denzil Martin	Muhammad Mujahid Shabazz
Vinnette Berenice Farrington	Evelyn Lois McKenzie	Chaquira Monique Simpson
Alicia Renee Gadsden	Rachel Anica McLaren	Ian D. Smith
Wanasha Latrice Ganson	William Ervin Mebane III	Kendra J. Smith <i>magna cum laude</i>
Baaba F. Grant-Acquah <i>cum laude</i>	Joshua Menice Mercer	Shelby Jarrod Smith <i>cum laude</i>
Alissa Renee Greer	Krissy Rnae Moore <i>cum laude</i>	Nikole Marie Spann
Nicole B. Hamilton <i>cum laude</i>	Charles Cornelius Neal III	Jamar Ade Stephens
Calvin Rogers Hooks	Elisha Rachelle Newsome <i>magna cum laude</i>	Marinda Nicole Stevens
Michael Hughes	Dana McKenzie Ogle	Vania Maria Catherina Thompson
Janine Johnson	Mark Trenton Owens	Alicia Danielle Walker
Jason P. Johnson <i>magna cum laude</i>	Thomas Albert Palmer	Marcus Lewis Williams
Brandon Dewitt Jolley <i>magna cum laude</i>	Monica Lynn Parker <i>cum laude</i>	Thalia Natalie Williams <i>cum laude</i>
Ronald Allen Jones II	Lenworth Paul Patterson <i>cum laude</i>	Timothy Eleazar Williams <i>magna cum laude</i>
	Monae Lorraine Petty-Owens <i>cum laude</i>	Moyah R. Wilson
		Ethan Andrew Zagore

MASTER OF BUSINESS ADMINISTRATION

Mofoluso Olabisi Ajayi B.Sc., Ondo State University, 1999	Justice Acheampong Awuku B.Sc., University of Ghana, 1999	Blake Morse Carter B.Sc., The State University of New Jersey Rutgers, 1996
Samuel Aninagyei-Bonsu B.Sc.E.E., University of Science & Technology, 1996	Ravella Geraldine Beresford B.S.Sc., University of Guyana, 1995	Erik Matthew Causey B.B.A., Howard University, 2002
Frank Kofi Apeageyi, Jr. B.Pharm., Kwame Nkrumah University of Science & Technology, 1994	Juanna Anite Blackwell B.Sc., North Carolina A&T State University, 1999	Rosalind Cherry B.Sc., Central State University, 1988
Tracey N. Austin B.S.H.S., Howard University, 1999	Sheree Shonte Bradley B.Sc., DePaul University, 2000	Kris Kahlil Chewlin B.Sc., University of the West Indies, 1999

MASTER OF BUSINESS ADMINISTRATION

Tisha Darcel Derricotte B.A., Howard University, 1996	Bryan Alphonse Hill B.B.A., Howard University, 1994	Tiffani Monique Reynolds B.Sc., Hampton University, 1997
Lauren Elyce Edwards B.A., Howard University, 2000	Issa G. Hurley B.B.A., Howard University, 2002	Tykeisha Rene Rice B.A., Howard University, 1998
Leonard Ellen B.Sc., Southeastern University, 2000	Marchon John Jackson B.Sc., DePaul University, 2000	Ian G. Roberts Clarke B.Sc., Atlantic Union College, 1995
Edward Alexander Fiifi Erskine B.A., University of Ghana, 1997	Tahir Amin Kaiyum B.A., University of Buffalo, 1998	Fredrick Brandon Ross B.Sc., Florida State University, 1999
Kadidiatou A. Fadika B., University of Toulouse France, 1996 M., University of Toulouse France, 1997	Yohannes P. Kidane B.A., University of Virginia, 1994	Kadjo Charles Auguste Siransy B.Sc., University of Montpellier, 1997 M.Sc., University of Montpellier, 1998
Maurice Ricardo Fearon B.Sc., University of the West Indies, 1997	Albert Konan-N'DA B.B.A., University Laval Quebec, Canada, 1997	Faith E.J. Small B.B.A., Howard University, 2002
Orson R. Fournillier B.Sc., University of the West Indies, 1994	Kowobari, Tolulope Olakunle B.Sc., University of Ilorin, Nigeria, 2000	Tourischeva Stubbs B.S., Alabama A&M University, 1995
Andrea Nichole Frazier B.B.A., Howard University, 1996	Maxwell Hingha Massaquoi B.Sc., Morgan State University, 1995	Sada Abdoul Sy B., University of Reims, France, 1997 M., University of Reims, France, 1998
April Dawn Goldsborough B.Sc., Howard University, 1991	Gina Marie McAllister B.A., Michigan State University, 1992	Rodney H. Walker B.B.A., Howard University, 2002
Michael V. Gordon B.Sc., University of the West Indies, 1986	Dewilde K. Mukadi B.Tech., Technikon Witwatersrand, 1998	Jahi Omari Wartts B.Sc., Florida A&M University, 1999
Sharon Gumbanjera B.Sc., University of Cape Town, 1999	Oluwatosin Adeola Omotayo-Benson B.Sc., Howard University, 1998	Hallie R. Williams B.Sc., University of Maryland at College Park, 1995
Pyper RaShaunn Harvey B.A., Howard University, 1999	Kelley Manning Page B.A., Mount Holyoke College, 1999	TyKeithia Jajuan Williams B.Sc., Alabama State University, 1998
	Sanjhae B. Pilgrim B.B.A., Howard University, 2002	Lu Xinghai B.Ec., Fudan University, 1999

IN THE SCHOOL OF EDUCATION

The Candidates will be presented by

VINETTA C. JONES, PH.D., DEAN

BACHELOR OF SCIENCE

Jason King Banks
Alicia Blanche Bates

Josine N. Cato
Spencer Gregory Chenier
Brandy T. Crawford
cum laude

Jacquelyn D. Cunningham
Barbara Ann Curry, Jr.

Samantha N. Edwards
magna cum laude
Sharon Tracy Evans
cum laude

Andrea Nicole Elizabeth Francis

Jason Edward Gary
Marques Saladin-Danae Grundy

Monique Jacqueline Hunt

Trisha Monique James
Reneé Melinda John

Tanika LaWanda Mason
cum laude

Gina Danielle O'Neal

Kristol A'kea Parker

Aja Marc'e Roberts
Faith Robinson

Shantell Ebony Smith

Brenda Denise Taylor

Charles C. Woodall

MASTER OF EDUCATION

Najwa Abdul-Kareem
B.S., Howard University, 1999

Rozanna J. Aitcheson
B.A., University of Maryland, College
Park, 1984

Haya S. Al-Kaabi
B.A., United Arab Emirates University,
1989

Muna Mohd S. Al-Sulaiti
B.A., University of Qatar, 1991

Kristy Michelle Arnold
B.S., University of Georgia, 2001

Shanté Dionne Ashe
B.A., The University of the District of
Columbia, 2000

Christina Marie Boelter
B.A., Kent State University, 1999

Natalie C. Brown
B.S., Howard University, 1995

Corin Nyece Caridine
B.S., Texas Christian University, 2000

Raena Danielle Coaxum
B.A., Howard University, 1999

Shanda Phronia Jewell Cummings
B.S., North Carolina Central
University, 2001

Nathalie Dautruche
B.S., Howard University, 2002

Jamia Ava Davis
B.A., Howard University, 2002

Ultressa Asseleta Diamond
B.S., Syracuse University, 1996

Ursula Joel Evans
B.S., Howard University, 1997

Selena Elise Fizer
B.A., Clark Atlanta University, 2000

Villet Leula Gethers
B.S., Howard University, 2002

William Sylvester Hacker
B.A., Howard University, 1989

Azi Kwofi Baku Handon
B.A., Howard University, 2000

Starlett N. Harris
B.S., Howard University, 2002

Tene Ashaki Harris
B.A., Howard University, 2001

Unique Itika Hunter
B.A., Howard University, 2002

Katrice D. Jackson
B.S., The University of the District of
Columbia, 2000

Syretta Renee James
B.S., University of Maryland, College
Park, 2001

LaKeisha Lachelle Jourdan
B.S., Louisiana State University, 2001

Lora Lynnette King
B.A., California State University,
Bakersfield, 1992

LaShawnda Anaster Lindsay
B.S., Morris Brown College, 2001

Shauntà M. Lindsey
B.A., The American University, 2000

Gerly Marc
B.P.S., Audrey Cohen College, 1995

Stacie McClam
B.A., University of California,
Berkeley, 2000

Temika Meshae Michael
B.S., Jackson State University, 2000

MASTER OF EDUCATION

Aaron Robert Polley
B.S., Hampton University, 1996

Christine Thompson
B.A., Howard University, 2002

Mesi Ecola Olamina Walton
B.S., Howard University, 2002

Crystal Dominique Shelby
B.A., Howard University, 2002

Tamara Annique Wade
B.S., Howard University, 2002

MASTER OF ARTS IN TEACHING

Daneika G. Bean-Sousa
B.Sc., Mount Saint Vincent
University, 1999

Kerry-Ann Leanora Elliott
B.A., State University at Albany, 1998

Dione Antonette Ray
B.A., George Mason University, 1998

Ayesha Vickers
B.A., Howard University, 2002

CERTIFICATE OF ADVANCED GRADUATE STUDY

Malicia McClenny
B.A., Syracuse University, 1996
M.H.S., Lincoln University, 1999

Kirsten Deann Myers
B.A., Oakwood College, 1993
M.S., Alabama A&M University, 1995

Nzingha O. Uhuru
B.A., University of Pittsburgh, 1996
M.A.T., Howard University, 2000

IN THE SCHOOL OF COMMUNICATIONS

The Candidates will be presented by
DAVID R. WOODS, PH.D., ASSOCIATE DEAN

BACHELOR OF ARTS

Marcus Joseph Adolphus
Margaret Joi Alexander
Takira Eunique Alexander
Monica Renee Almond
cum laude
Stephanie Marynith Ambersley
Keishaa V. Austin

Louis Anthony Baker
Amy Alexandra Beckley
Elena Marie Bergeron
cum laude
Brandon Michael Bickerstaff
Victor Gerard Blackwell
Cheré Danielle Boone
Avon Siara Bragg
Jonathan Lamar Brewer
cum laude
Jamaal Rashad Brown
magna cum laude
Niquanda Wynne Brown
magna cum laude
Andrea Nicole Browne

Melissa M. Bryant
Chauncie Elaine Burton
cum laude
Burnice Alisha Cain
cum laude
Joi Michelle Carter
cum laude
LaTarsha Renita Chambers
Kevin D. Cheek
LaTonya Sharee Claiborne
cum laude
Melanie Marie Clarke
cum laude
Nicole Marjory Coleman
cum laude
Allison M. Conyers
magna cum laude
Virgean Gervado Corcuchia
Lorraine Marie Craig
Neema Creary
Jennifer Joyce Cummings
cum laude

Tara Lenise Curtis
summa cum laude
Marie Lynée Dale
April L. Daniels
Tainesa Celine Davis
magna cum laude
Makeda Aiesha Dennis
Michele Vanessa Dow
magna cum laude
Renee Delrie Drumgold
magna cum laude
Tiffany LaNisha Dupree
cum laude
Anghara Abouزيد Elder
Michelle Natalie Evans
Christopher U. Ezell
Kristen E. Forbes
magna cum laude
Viola Forbin
cum laude
Andrea Patrice Foster
Arleta M. Fowler

BACHELOR OF ARTS

Sheena R. Gadson <i>cum laude</i>	Charmion Nicole Kinder <i>cum laude</i>	Edward Pacheco
Deseree Lynette Gardner <i>cum laude</i>	Derek R. Kindle <i>summa cum laude</i>	Amtoni Genese Pearson
Brandon Leo Garrett	Nsenga A. Knight	Keenon André Perry
Thaisa Eileen Gee	Rashida Koroma <i>cum laude</i>	Danielle Thora Pointdujour
Tyra Nicole General <i>magna cum laude</i>	Thomas P. Lawson	Cassandra Lynette Poles <i>cum laude</i>
Keya Marie Graves	Creighton Willard Lee, Jr. <i>magna cum laude</i>	Ira Wali Porter
Roilyn C. Graves	LeRon E. Lee	Anthony Terrell Powe <i>cum laude</i>
Erneka Raviera Gray	Jessica E. Lima <i>cum laude</i>	Brian William Pratt
Steven M. Gray	Michael Tony Lyle, Jr.	Troy Donté Prestwood
Michelle L. Greenwell	Shermona S. Mapp <i>summa cum laude</i>	Henry de Guzman Punsalan
Dana Lynn Grisby <i>cum laude</i>	Tina Marie Martinez <i>cum laude</i>	Alonzo Ramsey III
Natalie Nicole Gunn	Kenya Yvonne McCampbell	Kenrya Malikh Rankin <i>summa cum laude</i>
Adria Kali Hairston	Candace LeAnn McCrae <i>cum laude</i>	Jolene Peta-Gaye Rattray
Courtney Renee Hall	Ashley Megan McFarlin <i>summa cum laude</i>	Ayana Kamar Reece
Kerry-Ann Kameish Hamilton <i>summa cum laude</i>	Nia Danielle McLean	Jodi Lorraine Reid
Nia Ashaki Hamilton <i>magna cum laude</i>	KiShawnda M. McRoyal* <i>cum laude (posthumously)</i>	Everette Austin Richardson
Jacquelyn L. Hampton	Marques James Miles	Joi Cheree Ridley <i>magna cum laude</i>
Naima Chanel Harmon <i>magna cum laude</i>	Brandon A. Miller	Regina Rivers
Naima Nur Hashim	Cedric Abner Miller <i>summa cum laude</i>	Erin J. Roberts
Nicole V. Hauge <i>magna cum laude</i>	Danielle Nicole Mitchell <i>summa cum laude</i>	Heather Karis Romantini
Joseph N. Hawthorne, Jr.	Safia Osman Mohamoud <i>cum laude</i>	Natasha Natilliá Ross
Johndell Joseph Hill	Megan Odellia Moore	Troyce Hayward Sanders, Jr.
Stephanie Rene Hill	Jamila Niambi Morgan <i>cum laude</i>	Derrick LaVelle Simpson <i>cum laude</i>
Tiandra Nicole Hodge <i>summa cum laude</i>	George Isom Morning II	Jamal Alston Smith
Tanya LaTosha Hoffler	Amber Joanne Moss <i>summa cum laude</i>	Kevin Smith
Erica Nicole Holley-Martin	Benin S. Mtume <i>summa cum laude</i>	O'Keyla Nataé Smith
Shannon Dionne Hollins	Vincent Tobias Neclos	Syreeta Angela Spears
Rachel A. Hunt	Tealeda Jureé Nesbitt <i>cum laude</i>	Tykesha Yvonne Spence <i>magna cum laude</i>
Ongisa Pearl Ichile <i>summa cum laude</i>	Chaia Rebecca Odoms <i>cum laude</i>	Jamyé Elizabeth Spiller
Erris William Ivory	Chika Tehillah Ohori	Jasmine Woodrina Stanley <i>cum laude</i>
Justin Jackson	Delana Bethany Oliver	Monica J. Steele
Taryn Ingrid Jackson <i>magna cum laude</i>	Shaniqua Lucille Oliver	Avelia S. Stewart <i>cum laude</i>
Robert William James		Aisha Nia Summers <i>cum laude</i>
Sayon-Guy S. Jensen		Dena B. Tatem <i>magna cum laude</i>
Geoffrey Marcell Johnson		Theresa S. Thames
Patrick Row Johnson		Kam Enita Thomas
Johnny Jeconiah Jones <i>magna cum laude</i>		Sarah-Jane Thomas <i>cum laude</i>
Andrea Kasey		Chrison T. Thompson
		Clintandra Zenita Thompson

BACHELOR OF ARTS

Sheena Sharette Tribble
Bruce Theodore Tyson II
cum laude

Candace Renee Waddles
Wanakhavi Ijumaa Wakhisi
magna cum laude
Jenna P. Wallace
summa cum laude
Carlton Wade Washington

Nicole Jennifer Watson
magna cum laude
Amanda Jeanine Welsh
Lester N. White
Tiara Renee Wilkinson
cum laude
Jeffrey James Williams
cum laude
Merlin Guyon Williams II
cum laude

Shedon N. Williamson
magna cum laude
Christopher D. Willis
Danielle Leigh Wilson
cum laude
Christopher Brandon Windham
Thelisha Alinda Woods
cum laude
Genia Ann Wright
cum laude

BACHELOR OF SCIENCE

Yasminah A. Abdullah
cum laude
LaToshia N. Cannon

Deborah B. Inniss
Melanie Tahirah Lee

Margaret A. Milton
Itselda M. Shand-Adams
Ivonna M. Smith

MASTER OF FINE ARTS IN FILM

Claudia Tucker
B.A., University of Pittsburgh, 1998

IN THE COLLEGE OF ENGINEERING, ARCHITECTURE, AND COMPUTER SCIENCES

The Candidates will be presented by
JAMES H. JOHNSON, JR., PH.D., DEAN

SCHOOL OF ENGINEERING AND COMPUTER SCIENCE

BACHELOR OF SCIENCE IN CHEMICAL ENGINEERING

LaPrincess Cerise Brewer
magna cum laude
Kizi Celestine
magna cum laude
Christine E. Esangbedu
summa cum laude

Obichi Chijoke Ikechi
magna cum laude
Joel Clarence Moore
Mulenda George Mpoyo
Armond Emil Mosley
cum laude

Tijani Enahoro Ohiokpehai
Christina Jewel Peterson
Vernella Velonie Verlin Vickerman
summa cum laude

BACHELOR OF SCIENCE IN CIVIL ENGINEERING

Kayeye Kana Bagalwa
Andrew DeCordeva Cole
magna cum laude
Chanté Michele English

Michael Leroy Florence
Kori Manley Flowers
summa cum laude
Marcus P. Hall
Michael Chalmers Harris

Bado Mtazama Mnthali
Jonathan Curtis Roland
Ameenah Bernadette Saleem
cum laude
Roderick Earl Thompson

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

Mark Onuh Agada
Ajibola Akintunde Akinyemi
Onobu Adem Akogwu
magna cum laude

Augustus Caiquo Bedu-Addo
cum laude
Ayichew Hailu Belay
summa cum laude

Lyndon Nigel Burgess
Rory Ramon Calloo
Erika Barbara Davis

BACHELOR OF SCIENCE IN ELECTRICAL ENGINEERING

Carlton Jay Evans	Jesse James Peoples, Jr.	Delano Christopher Sanchez
Dedei Khalieah Hammond <i>cum laude</i>	Karen LaChelle Primus	<i>summa cum laude</i>
	Andrew Jonathan Sylvester Ricketts <i>magna cum laude</i>	Nikki Taylor Scott
		Ibrahima Sy

BACHELOR OF SCIENCE IN MECHANICAL ENGINEERING

Christopher O. Allen	Michael Earl Gooden	Sheldon Ricardo Thomas
Afiya Aisha Church <i>magna cum laude</i>	Paul Anthony Pinkard, Jr.	Jamal Robert Thompson
Everton Alexander Eastwood	Tywann D'Andre Telfair	Reginald Eugene Waters

BACHELOR OF SCIENCE IN SYSTEMS & COMPUTER SCIENCE

Kebre-ab Tadesse Beckford <i>cum laude</i>	Brian Graham Harris <i>magna cum laude</i>	Nkechi Grace Okoro
Andrew George Bernard <i>magna cum laude</i>	Rashadd Eirl Hines	Kehinde Eniola Onaadepo <i>magna cum laude</i>
Chinelo Yohancé Cambron	Lyndon Ardel Joseph	Shameeka Alfreda Scott <i>magna cum laude</i>
Diana Michelle Chamberlain <i>summa cum laude</i>	Omolara Rashida Laiyemo <i>magna cum laude</i>	Stevan Delane Sterling
Israel Ishmael Cook		Adetayo Oluwaseun Tychus <i>magna cum laude</i>
Jelani Yohance Crawford		Nadia Rosemarie Tyme
Kennett Melisa Easton	Joel Ramon McIntosh	
Barry Winston Fleming	Matthew Edward Mason	Llewellyn Herbert Williams <i>magna cum laude</i>
Thomas A. Gay II	Charles Michael Mickens	Abraham L. Woldemichael <i>cum laude</i>
Thomas Russell Green III	Sabrina Drucille Montgomery	
Jared Desmond Guilliod	Stanley Dwayne Moore	

SCHOOL OF ARCHITECTURE AND DESIGN

BACHELOR OF ARCHITECTURE

Yolanda Malikah Bashir <i>magna cum laude</i>	Suzannah Yvette Codlin <i>summa cum laude</i>	Damion Anthony Martin
Amein Christopher Carless	Michael Rupert Collins	Julio Roberto Pereira
Katryna Jamesina Carter <i>summa cum laude</i>	Shawn Egbert Hodge	Robina Lynette Troupe
Omar Clennon <i>magna cum laude</i>	Oluwadamilola Ayomipo Kehinde	Bolarinwa Rashid Umaru

IN THE COLLEGE OF PHARMACY, NURSING, AND ALLIED HEALTH SCIENCES

The Candidates will be presented by

PEDRO J. LECCA, PH.D., DEAN

SCHOOL OF PHARMACY

DOCTOR OF PHARMACY

Diane A. Adeduwon
Simon A. Adejumo
Adedayo O. Aderoju
Folasade O. Akala
Erin D. Andrews
Uchenna S. Ani
Hala R. Aridi
Omotola O. Ayodeji

Renee T. Birmingham
Dara Broadway
Verna G. H. Brock
Trinh T. Bui

Bakow E. Enaw
Nneka O. Ezekwueche

Erica S. Fleming

Selamawitt Gedamu
Tiffany V. Goolsby
Dawntril T. Griggs

Renee S. Hill
Yolanne K. Hinds
Michael A. Hudson

Patrice S. Johnson
Jamila J. Jordan
Yaw B. Jumah
Hyon J. Kang
Carmen Y. Kelly

Nancy La
Jean E. Lassegue
Mary Misook Lee
Shantelle L. Lewis
Amber L. Lundy

Kisha M. Malcolm
Beldwin M. Manene
Jesenia Mateo
Bruce E. Miller
Leighton O. Monroe
Toshiba R. D. Morgan

Chau T. Nguyen
Donni H. Nguyen
Donald N. Njikam
Augustine Nsiah
Felix E. Nwoko

Azubuike C. Obidi
Judith A. Obong

Debra E. Payne
Nick M. Pham
Kwadwo Poku

Liteia J. Revell
Tamika L. Robinson

Bryan W. Scott
Hina Y. Shah
Shahla Shakeri
Young U. Sheen
Hyun J. Son
Kizzy M. Steward

Jacqueline A. Takere

Binh Q. Vo
Nga T. Vu

Shawona M. Walker
Owuamanam C. Walter
Deidre A. Westbrook
Cherise A. Wilson

Ermias Zerislassie

DIVISION ON NURSING

BACHELOR OF SCIENCE IN NURSING

Funmilayo Ayodele Akinola

Audrey Lynn Bello
Akila Amani Benson
Lanna Ruth Brown

Peter Chijioke-Eluka
Etta Masozi Chimaliro

Olutosin Efunnuga

Betty George

Cherise Reneé Hagans
Jennifer Leona Heaven

Marcia R. James
Dianne Karen Johnson-Thomas
Jasmine Donita Jones
Zamorya Shantell Jordan
Petra Bih Jua
Cindy Jules
Myrtle Jules

Juliet J. Kingsley

Camille J. Leary

Marjorie Ray Madikoto
Lesa Miller

Devon Latoya Noble
Uchenna Obumneke Nwanna

Evelyn Ayodele Okogi
cum laude

Deborah Ekighalo Okonofua

Joan Gail Pierce
summa cum laude

Hanna Dawit Shembulo

Fan Wang
magna cum laude

Christine Althea Wellesley
Caroleen June Williams-Caesar

MASTER OF SCIENCE IN NURSING

Tracy Joy Booker
B.S.N., Howard University, 1998

Paul Agustin Gobourne
B.S.N., Howard University, 1996

Eda Elaine Griffiths-Bascome
B.S.N., Howard University, 1996
M.S.A., Central Michigan University,
1998

Mohamed Tunde Macarthy
B.S.N., Howard University, 2000
B.S.C., University of Sierra Leone,
1990

Britannia Elaine Reynolds
B.S.N., Queens College, 2000

Caron Leona Strong-Jackson
B.S.N., Howard University, 2001

Patricia Marie Wardell
B.S.N., American University, 1984

Theresa Yabar
B.S.N., Howard University, 1993

DIVISION OF ALLIED HEALTH SCIENCES

BACHELOR OF SCIENCE IN CLINICAL LABORATORY SCIENCE

Brandi Luella Baker

Sosina Merid

Serena Victoria Nesbitt
Ananta Niraula
cum laude

Isaac Kimeli Sugut

Dereje M. Tekle
cum laude

Sean Anthony Rivers Trimble

BACHELOR OF SCIENCE IN HEALTH SCIENCES

Annah Nyakoa Akasa
Mamie L. Allen
Sheena Rani Arrington
cum laude

Keenan Jason Bates
Hermione Angela Bethel
magna cum laude
Katrina Bissoon
summa cum laude

Erika J. Boykins
Atyia M. Brown
Sherwin Wellington Bunbury
Kisha A. Burdett

Monique Junette Caruth
magna cum laude
Marlene A. Chin
magna cum laude

Karon Renita Choates
cum laude
Rosemary Tucker Collins
cum laude

Etasha Nya Crowder
magna cum laude
Antoinette Teresa Crumby
cum laude

Simone A. Davids
Kira H. Davis

Clarisa Goba

Monique D. Hamilton
Chantelle Latise Harding
Kimberly Nicole Hebert
magna cum laude

Gerard Luz Amwur James III
JoRon Brian Johnson

Zainab Kalokoh

Gayna Georgette Lacy
Dawn Janelle Leeks
magna cum laude

Temika Patrice Manley
Michael Osei Merrick
Kelly Alan Miller Jr.
Natalie A Mitchell-Funderburk
summa cum laude

Robert Kwabina Nti
James Ntim

Isimemen Augustina Olumese

Kamil Edward Quander

Christopher Edward Robinson

Steven Eugene Smith
April Lynn Stevenson
magna cum laude

Melissa Shawn Stokes
Junika C. Stone

Jahi Thompson

Nichole Myesha Washington
cum laude

Robert David Washington
Bernard White II
cum laude

Nydia Maria Zamorano-Torres
cum laude

BACHELOR OF SCIENCE IN NUTRITIONAL SCIENCES

Alana René Alexander
magna cum laude
Judith Camele Anglin
magna cum laude
Baharak Bahrami
summa cum laude
Patricia Funmilayo Bajulaiye

Kerry-Ann Cadogan
summa cum laude
Reynolette Ettienne
cum laude
Keleesha Maria Ferril

Tiffanie Caryae Nowlin
cum laude
Marsha Tamoya Warren
magna cum laude
Aqila Amirah Wiley
Amanda Catherine Williams
cum laude

BACHELOR OF SCIENCE IN OCCUPATIONAL THERAPY

Farah M. Antoine
magna cum laude
Maya Naimà Bell
Avis Tava Bethea
Jeanne Elizabeth Brady
summa cum laude

Davonya Reneé Cook
cum laude
Frederick Bernard Covington
Omar Karreem Graham
Jaewoo Im
cum laude

Tyshanna Lanai Genies Irvin
Darlene M. Lane
Shayla Dionne Simpson
cum laude

BACHELOR OF SCIENCE IN PHYSICIAN ASSISTANT

Patricia Abernathy-Clark
Sorour Amirhaeri
cum laude
Felicia D. Boutte
Latisha Olivia Bristol
magna cum laude
Roy Louis Burrell
cum laude
Maryann W. Darko
Narda Magdalynn Davis
cum laude
Emmanuel Afiri Esianor
Fella Ezzekmi-Aksouh
Edwin Dayasingh Gomer
magna cum laude
Tanya Renita Green
magna cum laude
Rosemary Ingado
Nerissa Ann Jackson

Kau Wonkemie Korto
cum laude
Allana Lewis
cum laude
Elizabeth Miguelina Martinez
magna cum laude
Bethel Alemayehu Melaku
Helina Michael
Fred Ezekiel Neequaye
Priscila Trinidad Neil
magna cum laude
Krista Deanne Newman
Michelle A. O'Connor
cum laude
Victoria Oluwasola Ojo-Uyi
Jeuille Melody Ottley
cum laude
Claudia Paulina Portillo
cum laude

Robert Remy
Abraham Juana Smith
Shana Subram
cum laude
Jermaine F. Taft
cum laude
Hassan Turay
cum laude
Sylvia Susan Varghese
cum laude
Anthony Tyrone Wade
Robert Francis Wawrzynek, Jr.
cum laude
Flanagan Whitsitt
Andria Maxine Wiggins
Morgan E. Woods
Raymond Kenneth Young
magna cum laude

BACHELOR OF SCIENCE IN RADIATION THERAPY TECHNOLOGY

Tiffany Nicole Morris Jenkins
cum laude
Carlos Joseph
Karen Jusse
magna cum laude

Ava Marie Walston
magna cum laude
Delores Jewel Whiteing
magna cum laude

CERTIFICATE AS PRIMARY CARE PHYSICIAN ASSISTANT

Patricia Abernathy-Clark Sorour Amirhaeri	Nerissa Ann Jackson Kau Wonkemie Korto	Claudia Paulina Portillo Robert Remy
Felicia D. Boutte Latisha Olivia Bristol Roy Louis Burrell	Allana Lewis Elizabeth Miguelina Martinez	Abraham Juana Smith Shana Subram
Maryann W. Darko Narda Magdalynn Davis	Bethel Alemayehu Melaku Helina Michael	Jermaine F. Taft Hassan Turay
Emmanuel Afiri Esianor Fella Ezzekmi-Aksouh	Fred Ezekiel Neequaye Priscila Trinidad Neil Krista Deanne Newman	Sylvia Susan Varghese Anthony Tyrone Wade
Edwin Dayasingh Gomer Tanya Renita Green	Michelle A. O'Connor Victoria Oluwasola Ojo-Uyi Jeuelle Melody Ottley	Robert Francis Wawrzynek, Jr Flanagan Whitsitt Andria Maxine Wiggins Morgan E. Woods
Rosemary Ingado		Raymond Kenneth Young

MASTER OF PHYSICAL THERAPY

Flavia Cristina Discher Bueno David Michael Bullock	Lisa Patrice Harewood Paul Anthony Heath Hilary Ashton Peter Hill	Judice Sarange Obiri Brigitt Anyango Naliaka Odera
Suchitha A. Carr	Alex Viles Joseph	Mary Sarfo-Awuah Duane Austin Thorpe
Mashanda Camille Dodson	Michael V. Milfort	Lincy Yohannan

IN THE SCHOOL OF DIVINITY

The Candidates will be presented by
EVANS E. CRAWFORD, PH.D., *DEAN*

MASTER OF DIVINITY

Keisha Janel Agard B.A., Fisk University, 1997	William E. Bolden, Jr. B.S., Patten College, 1999	Todd Aaron Brown B.S., Johnson C. Smith University, 1999
Vernadette R. Augustusel B.S., Morgan State University, 1999	Vanessa D. Booth B.A., College of Notre Dame, 2000	Neal G. Burks B.S., University of Baltimore, 1987
Levi D. Baisden B.S. The University of the District of Columbia, 1971 M.B.A., Howard University, 1978	Maerena Williams Brevard B.S., North Carolina A&T State University, 1989	Myisha V. Cherry B.A., Morgan State University, 2000
Ernestine Howell Battle B.A., Maple Springs Bible College, 1992	Rudolph Bropleh B.S., University of Liberia, 1988 M.S., Johns Hopkins University, 1996	Young-Woo Choi B.A., Hansei University, 1981 M.Div., Full Gospel Bible College and Seminary, 1999
Frederick Theophilus Baylor, Jr. B.A., Georgetown University, 1975	Allen J. Brown B.A., Howard University, 1988	Dion La'trell Davis B.A., Fisk University, 1999

- Barbara A. Edwards
B.A., The University of the District of Columbia, 1986
- Patricia Athelia Eleazer
B.A., Florida State University, 1999
- Stephanie Stevens Elston
B.A., College of Notre Dame, 2000
- Anita Joyce Gould
B.S., Morgan State College, 1974
- Clara L. Guyton
B.A., Alabama A&M University, 1972
M.S.L.S., The University of the District of Columbia, 1989
M.S.L.S., The Catholic University of America, 1993
- S. Isaiah Harvin
B.S., St. Augustine's College, 1994
- W. Reginald Henderson
B.A., Cheney State, 1976
- Ranyne Annette Herbert
B.A., Mary Baldwin College, 2000
- Charlene Hogan
B.S., University of Arkansas, 1964
M.A., New York State University, 1970
Ph.D., Howard University, 1984
- Lucy G. Horne
B.S., The University of the District of Columbia, 1980
- John Lewis Jacobs, III
B.A., Talladega College, 1989
- Carol P. James
B.S.W., The University of the District of Columbia, 2000
- Dillon Theodulph Jones
B.A., Columbia Union College, 2000
- Lisa Michele Kelly
B.S.C.E., University of Maryland at College Park, 1994
- Kimberly Lewis
B.A., Hampton University, 1991
- Debra G.W. Lopez
B.S., University of Maryland, 1997
- Charles Lester Lucas, Jr.
B.S., Columbia Union College, 1999
- Joong-man Ma
B.S., Korea University, 1974
M.Div., Full Gospel Bible College and Seminary, 1996
- Brenda Joyce Mack
B.A., University of Maryland at College Park, 1997
- Kanika Ayana Mawiyah Magee
B.B.A., Howard University, 1994
M.B.A., Georgetown University, 1997
- Eugene Adolph Marriott, Jr.
- Sylvia M. McDonald-Kaufman
B.S., Florida State University, 1979
J.D., Florida State University, College of Law, 1982
- Rose A. McElrath-Slade
B.S., University of Cincinnati, 1976
M.S., Ohio State University, 1978
- Denise Ryles-McKoy
B.S., North Carolina A&T State University, 1975
M.S., Howard University, 1984
- Tiji Tawanda Murphy
B.S., Morgan State University, 1993
M.S., Coppin State University, 1998
- J. Jerome Newton
B.S., Winston-Salem State University, 1978
- Olga Johnson Norris
B.B.A., The University of the District of Columbia, 1983
- Acquanetta Osborne
B.S., Edinboro University, 1974
M.S.A., Edinboro University, 1980
- Lennell Alfred Quarles
B.S., Southern Nazarene University, 1998
- Jacquelyn J. Rantin
B.S., University of Baltimore, 1996
- Dianne L. Roberts
B.S., Morgan State University, 1980
- Iveracottis Short
- Carolyn Denise Sims
B.A., University of North Carolina at Chapel Hill, 1981
J.D., North Carolina Central School of Law, 1984
L.L.M., Georgetown University of Law Center, 1988
- Calvin Ray Smith
- Marcia Karen Smith
B.S., New School for Social Research, 1987
- Rosetta V. Stewart
B.A., University of Maryland at College Park, 1975
M.A., University of Maryland at College Park, 1981
- Roslyn Swann
B.S., Bowie State University, 2000
- Charlie Bland Taylor, Jr.
B.S., Morgan State University, 1987
- Irene Marie Taylor
B.A., University of Arkansas at Pine Bluff, 1999
- Peter G. Taylor
B.S., Manhattan College, 1978
M.S., University of Arkansas, 1983
- Ostein B. Truitt
B.S., Rochester Institute of Technology, 1970
M.S., Thomas Jefferson University, 1975
- Eric Walters
B.S., South Carolina State College, 1988
Ph.D., University of Missouri, 1992
- Robert Arnold Washington
B.A., Trinity College, 1969
Ph.D., Harvard University, 1974
- John Wesley Waymann, Jr.
B.S.W., Bishop College, 1983

MASTER OF DIVINITY

Louis T. Wheeler, Jr.
B.A., Edinboro University, 1987
M.S., National Louis University, 1998

Laura Odessa White
B.A., Drew University, 1997

Walter James Wilson, Jr.
B.S., East Carolina University, 1990

MASTER OF ARTS IN RELIGIOUS STUDIES

Laghretta D. Bell
B.A., University of California at L.A., 1975
M.P.A., Pepperdine University, 1977

Zyrus C. Campbell
B.S., University of Maryland, 2000

Sandra B. Proctor
B.S., Norfolk State College, 1972
M.S.W., Rutgers University, 1975
Ed.D., Rutgers University, 1989

Brenda LaVerne Boone
B.S., Hampton University, 1999

Eric Mason
B.S., University of Missouri, 1994

DOCTOR OF MINISTRY

Gil-Soon Ahn
Honam Theological University and Seminary

Jeong-Sik Kang
Honam Theological University and Seminary

James Lucious Lyons
B.A., Washington Bible College, 1994
M.Div., Howard University School of Divinity, 1998

Su-Bog Chun
Honam Theological University and Seminary

Kum-Yong Kang
Honam Theological University and Seminary

Carl H. Montgomery, II
B.A., Loyola College, 1986
M.A., Coppin State University, 1988

Bower Gates Freeman
B.A., University of Dayton, 1982
M.B.A., Howard University, 1989
M.Div., Howard University, 1998

Dong-Ju Kim
Honam Theological University and Seminary

Ruby J. Thomas
B.A., Howard University, 1968
M.Div., Howard University School of Divinity, 1999

John W. Frost
B.S., South Carolina State College, 1967
M.Div., Howard University, 1984

Seok-Chur Kim
Honam Theological University and Seminary

Hee-Doo Yang
Honam Theological University and Seminary

IN THE COLLEGE OF MEDICINE

The Candidates will be presented by
FLOYD J. MALVEAUX, M.D., PH.D., DEAN

DOCTOR OF MEDICINE

Mukong Adeso
Funminiya A. Ajayi
Ronald Wanki Ngwa Ambe
Jason Miller Anane-Sefah
Monique Michelle Antoine
Nkeekam Anumele
Orhan Kahraman Atay

Diego Martin Caivano
Jeanie Yu-Ching Chiu
Kenyatta Meticeo Cosby

Michael Elijah Gordon, Jr.
Alrich Livingston Gray

Mirza Nusrutullah Baig
Sahil Sagar Banka
Nelsson H. Becerra
Lisa Natalie Bellanfonte
Kevin DeSean Brown

Wendy Patrice Davis
Danielle Lee Davidson
Anand Deonarine
Lien Diep
Yolanda Clara Domond
Davanand Christopher Doodnauth

Malcolm Rashad Hendricks
Tiffany Marie Hendricks
Kirk-Conrod Patroy Hewling

Christy Rachaelle Francis

Rozalie Vonszelda Jackson
Shayla Lau'Ren James
Rashida Ama Jefferson
John J. Johnson
Bobby Lee Jones, Jr.

Ian Trevor Gaillard

Barry S. Kang

DOCTOR OF MEDICINE

Thomas Dudley Kimble
Hector E. Knox, Jr.

Emmanuel John Lee
Joshua Ether Lee, Jr.

Christopher Varghese Maani
Clara Madu
Anissa M. Maroof
Julian Antonio McQuirter
Divyang Mehta
Kinshasa Curtis Morton

Corrina Monique Oxford

Neema Chandrakant Patel
Renée Elizabeth Peart

Michelle Denise Quash

Angelyn Lorraine Ramsey
Happy Thanksgiving Reynolds
Taryn Richelle Richardson
Diane S. Robinson
William Aaron Ross
Stephanie Lynn Roundtree

Winston L. Samuels
Charles William Simmons II
Resa Renay Singleton
David Conan Smith II
Danielle Amy Snyderman
Adam Soll
Torri St. Clair

Samuel Jumacey Taylor IV
Arthur N. Thorpe, Jr.
Kevin J. Turneau

Adaora Ngozi Udoh
Melanie Maji Ukanwa

Kisha Vanterpool
Gina Smith Victor

Charles D. Williams II
Patrick G. Williams
Renée Darnell Elith Wright

Mimi Yilma

IN THE SCHOOL OF LAW

The Candidates will be presented by
KURT L. SCHMOKE, J.D., DEAN

JURIS DOCTOR

Isa Abdur-Rahman
Elizabeth O. Akinola
Diara Zerita Andrews
Anthony Sean Clifton Applewhaite
Semira Asfaha

Nebiat Z. Baarez
Mirza Khurram Baig
Walter J. Bibbins
Dion E. Black
Kwesi Nash Boone
Turkessa L. Brown
Joanne Cherié Byars

Brandi Azra Cain
Clay Nathaniel Cauley
Cleon Lincoln Cauley, Sr.
Kenya Natasha Chapman
Morenike Maitroy Christian
Kwasi Osei Bonsu Clarke
Sharon Cole
William R. Coleman, Jr.
Simone Rosemarie Coley
Danielle Yvette Conley
Donald R. Cureton, Jr.

Sherell Daniels
Ayesha Jameelah Dixon

Morgan Quincy Dowe

Delmont Arthur Early III
Carlos R. Evans

Trevor Fagan
Stephanie A. Fleming
Michelle L. Flythe
Nicole Sherie Fryson

Gibran K. Gadsden
Kimberlee Joi Gee
Richard H. Gibson, Jr.
Jeremy Landry Gillissen
Sharon Song Gilmore
Paul Grandpierre
Michael Justin Green
Everett L. Greene

Lorn William Hinish
Scott C. Hollingsworth
Roderick J. Holloman
Michael J. Hudson
Shonda Lynn Humphrey

Gregory Wallace Jackson
Haneefah A. Jackson
Nicolette John

Jeanine Johnson
Marcy Janelle Johnson
Margaret Elizabeth Johnson
Marcel Dabriel Jones
Rashida Simone Jones
Tamika Nicole Jones
Nadine Jones-Francis

Robin Corinne Konrad

Sarah-Elizabeth K. Langford
Tracy Lee Lashley
Janelle Elizabeth Layne
Marshall J. Leathers
Erica Paris Lee
JaNelle Lynette Leeks-Jenkins
Randilynn Michele Lord

Shona LaShea Mack
Ryan Elliott Manns
Azura Dea Mason
Susan Wangari Mathenge
Allison Beverly Matulli
Howard Dwight McCallum
William Corey McCaskill
Terri McKenzie
Tamara McLaren
Tarun Mehta

JURIS DOCTOR

Job Joe Milfort
Jamila Beatrice Minnicks
Delanissa Alanda Moody
Yvonne Denise Moss
Kristopher D. Muse

Denita W. Neal
Carl Anthony Needham II

Christopher Chukwuemeka
Okoroegbe
Sylvia Ifeyinwa Onyejekwe
Sara A. Osborne
Peggy O. Otum
James Oyeniyi Oyedijo

Dana Page
Kahlil Rashakia Anii Palmer
Kimberly Michelle Parker

Jason L. Pettie
Barbara Pierre-Louis
James Arthur Pittman, Jr.
Marwan E. Porter
Albert James Price, Jr.

LaShunda Michelle Richmond
Salim Kyle Roberts
Eric Theodore Robinson
Kito B. Robinson
Ruben Rosario
Patrice A. Rouse
Don A. Rouzan

Marlene Y. Samuel
LáKeabian D. Shaw
Tasha Marie Stevens
Kristal Lyn Stovall
Reiko Elizabeth Suber

Stacey L. Terry
Willie James Thomas, Jr.
Claire Elizabeth Thombs
Torrino Travell Travis

Allen Wade Venable

Christopher André Walker
Raquel Simone White
Mary Delanee Wijesekera
Deandra Alice Williams
Desirée S. Williams
Jamal K. Williams
Lora A. Williams
C.T. Wilson
Scott David Woods

Natasha Afiya Yates

MASTER OF LAWS

Olufolake Adeyemi

Alexandru I. Craciunescu

Ruth Jappah-Samukai

Abdelilah Kadili
Anthony M. Kekula

Mireille Ngoko Noukawo
Peter Nyoh

Catrina C. Owino

Geronimo (T.R.) B. Realiza

Aseged Yimer

IN THE COLLEGE OF DENTISTRY

The Candidates will be presented by

CHARLES F. SANDERS, JR., D.D.S., DEAN

DOCTOR OF DENTAL SURGERY

Michael Joseph Aiello
Brandon G. Allen
Saba Asrar

Reginald L. Baker
Leonard A. Bellisario
Taurance Norvell Bishop
Anthony Joseph Black
Donna R. Brown
Natalie Semone Bruce

Ren Pei Chang
Stacy Alexis Chin
Nathan S. Chong
Karsten G. Craven

Neil Victor D'Lima
Sherri J. Dale-McGee
Bianca Akira Dearing
Bryan J. DeAvila

Sunny Dhingra
Smita K. Dhingra-Sabharwal
Winifred Ogechi Dike
Konstantinos Dimtsis

Elizabeta Evtimovska

Samar Fahim
Tawana D. Feimster
Nasha T. Fletcher

Shari LaRon Grigsby

Brian H. Hamilton
Mahasin Mahmoud Hangalay
David Seth Hecht
Ila Marie Hercules
Sheilandice Monique Holmes

Latoya M. Jackson
Andre Jeanbart
Jonise Anntonette Jeter
Daniel Pereira Ribeiro Jones
Kurt Charles Jones

Frank K. Kalafatic
Wade Paul Kendall

Diana Lee
Michael Lopez

DOCTOR OF DENTAL SURGERY

Akbar Muhammad
Ellaine Williams Myers

Johnny K. Nam
An V. Nguyen
Bich-Dao T. Nguyen
Tin H. Nguyen
Toan Dinh Nguyen

Byung Hak Pak
Margo Yvonne Payne
Barbara J. Peterson
Khanh Dang Pham
Karl O. Pilgrim
Ellen B. Polsky
Janis Arlene Porretti

Nadia Ramdin
Raven Vanessa Roberts
Andrew Charles Robinson
Donna Charmaine Ross
Rachel Reena Roy
Nikki Charissa Rubaine

Marlene Saint-Phard
Parvaneh Afshar Sajjadi
Karl Johan Smith
Nekia Abiodun Staley
Dragos Stefan-Dogar
Abraham Stein
Michelle Victoria Stovall

Jonathan D. Tucker
Pariana Tung

Esmael Roberto Valdez
Tracie Lynne Vaughan
James G. Vellis
Heather M. Victorine

Kelley Michael Washington
William Edward White III
Giles Willis, Jr.
Cindy Wilson
Nicole Renee Winfield

Christina Lee Zeigler

CERTIFICATE IN DENTAL HYGIENE

Maria Teresa Monzon Alafriz
Morena G. Aleman

Anna Rica Chico Castro

Dani Lynn Webster Dougan
Adaugo Chinonyerem Ibe

Thuy Sunshine Le

Mary Dolly Ramadhani

Shara Monique Thomas
Duyen Kim Tran
Regina H. Sáenz, D.D.S.

CERTIFICATE IN ORAL AND MAXILLOFACIAL SURGERY

Miari-Ann H. Griffith, D.D.S.

Reynaldo Tyrone Reese, D.D.S.

Regina H. Sáenz, D.D.S.

CERTIFICATE IN ORTHODONTICS

Candace Ayesha Castillo, D.D.S.

Kevin G. Eatmon, D.D.S.

David O'Brian Lofters, D.D.S.

Martine Ann Decambre-Alexis,
D.D.S.

Erika N. Faust, D.D.S.

Heather Tiffany Moman, D.D.S.

CERTIFICATE IN PEDIATRIC DENTISTRY

Keith Frederick Camper, D.D.S.

Corbet Kevin Ellison, D.D.S.

Lorette Marie Polite-Young, D.D.S.

Christi M. Davis, D.D.S.

Douglas G. Kerr, D.M.D.

Marc Alan Siegel, D.D.S.

CERTIFICATE IN ADVANCED EDUCATION PROGRAM IN GENERAL DENTISTRY

Nicole M. Bunch, D.D.S.

Clarine E. Green, D.D.S.

Sanjay Kantilal Rajani, D.D.S.

IN THE SCHOOL OF SOCIAL WORK

The Candidates will be presented by

RICHARD A. ENGLISH, PH.D., DEAN

MASTER OF SOCIAL WORK

Dawn Patrice Abram B.A., University of California at Los Angeles, 1998	Marcelles Brown B.S.W., University of Central Florida, 2000	Brenda Crawford B.A., Howard University, 1986 M.A., Howard University, 1993
Lucy Fadeke Aderibigbe B.A., Grambling State University, 2001	Annetta Juanita Burke B.A., University of the District of Columbia, 1997	Timothy Scott Croft B.A., Flagler College, 1994
Julius L. Aruna B.Sc., Fourah Bay College, Sierra Leone, 1974 M.Sc., University of Bradford, England, 1996	Joan Hamilton-Crawford Burrell B.A., Winston-Salem State University, 1998	Rosetta S. Dabney B.A., The University of Maryland, College Park, 2000
Kellie Lykes Baker B.A., University of Maryland, 1991	Nina Sattiá M'Lee Cadney B.S., Howard University, 2001	Lamar F. Donaldson B.A., Berry College, 1979 M.A., Pepperdine University, 1981
Geoffrey Warlock Barron B.A., Harpur College, S.U.N.Y. Binghamton, 1971	Shannon Campbell B.A., Howard University, 1998	Thuy-Van Vu Duckett B.S., University of Maryland, College Park, 1993
Rachell Elease Baskerville B.A., Virginia State University, 2001	Cheryl D. Cannon B.A., University of Maryland, Baltimore County, 1997	Beatrice Lotrice Dunn B.S.W., Morgan State University, 1997
Dorothy Beaman B.A., Glassboro State College, 1973	Jada Noelle Carr B.S., Coppin State College, 2000	Sandra Ruth Eaddy B.S.W., Morgan State University, 1989
Chloe Kala Bernardi B.A., University of San Francisco, 1996	Kahlil Ali Chappelle B.A., Morehouse College, 1999	Patience Arrey Ebini B.A., The University of Yaounde II, Cameroon, 1994
Wendy Celia Berry B.S., Morgan State University, 1991	Rachelle LaShawn Chase B.S.W., Salisbury State University, 1999	Tisha Denise Frasier B.S., City College, City University of New York, 1997
Kevin D. Bonner B.S.W., Coppin State College, 2001	Enjoli La'Jhuan Christmas B.S., Oakwood College, 2001	Dahlia Jeannique Freeman B.S., Virginia State University, 2000
Angel Diane Boyd B.S.W., North Carolina A & T State University, 2000	Rickey Bernard Cohen B.A., University of Cincinnati, 1999	Wadiyah Siddiq Fuller B.S., Howard University, 1999
Quandrian Martisha Bronner B.A., Johnson C. Smith University, 2001	Kenya Davon Coleman B.A., University of California, Riverside, 1996	Tara Lyn Gee B.S., Howard University, 1998
Janie Frances Brown B.S., The Catholic University of America, 1998	Catrina LaToya Coles B.A., College of William and Mary, 1999	Lisa Jeanne Givabir B.S., Howard University, 2000
	Marjorie Chanel Cooper B.A., State University of New York, Buffalo, 1999	Andrea Jarey Graham B.S., Old Dominion University, 1994

MASTER OF SOCIAL WORK

Jennifer L. Gray B.S.W., Ball State University, 1999	Nigel Damien Brent Jackson B.B.A., James Madison University, 1999	C. Karine Lindor-Taka B.A., Suffolk University, 1992
Varnell Hairston B.S., Radford University, 1998	Rebecca Yvette Jackson B.S., Towson State University, 1990	Yevonnie Alvina Lowe B.A., St. Marys College of Maryland, 1999
Sean Ray Hall B.S.W., Gannon University, 1999	Taneeka Kwanette Jackson B.A., Dillard University, 1999	Lisa Jo Manley B.A., Winston-Salem State University, 2001
Etriya Disha Hannah B.A., Florida A & M University, 1996	Tanequa Charlette Jackson B.A., Grambling State University, 1993	Rawnie James Martin B.F.A., Maryland Institute College of Art, 1991
Akua Kyerematin Hargrove B.A., Howard University, 2000	Elvis Bertram James B.S.W., The University of the District of Columbia, 1999	Monique W. Massey B.A., Spelman College, 1996
Robin Lee Harris B.S., Central State University, 1987	Robert Jenkins B.S., Jacksonville State University, 1999	Grace Efeti Mbonny B.S.W., Southwest Missouri State University, 1991
Patricia Harrison B.S.W., Poona University, India, 1988	Isatu Basiratu Johnson B.A., University of Sierra Leone, 1990	Courtney Lauren McDonald B.S.W., University of North Texas, 2000
Joy Roshawn Hart B.S., Virginia Polytechnic Institute & State University, 1998	Malaca T. Johnson B.S., San Jose State University, 1995	Ebony Danielle McKinley B.S.W., Bowie State University, 2000
LaMar Blair Henderson B.S., Syracuse University, 1998	Shamella Tieth Johnson B.S., The University of the District of Columbia, 1999	Rebekah Irene Menning B.S.W., Hope College, 1997
Nyana Mildred Henry B.A., State University of New York, Stony Brook, 1986	Crystal Delinda Jones B.S., St. John's University, 1996	Candace Joy Miller B.S., Oakwood College, 2000
Cynthia Boykin Hightower B.S., Morgan State University, 1980	Lanae Olivia Jones B.A., Salem College, 2000	LaRhonda Shawndrea Mingo B.A., University of Maryland at College Park, 1999
Arona Letrice Howard B.S., Coppin State College, 1994	Robin Reneé Jones B.A., Virginia Union University, 1999	Keith Carnell Mitchell B.A., Morgan State University, 1990
Trina Suezzette Howard B.S., Southwest Texas State University, San Marcos, 1999	Sammie Abeni Jones B.S.W., Florida A & M University, 2001	Tawanda Nicole Mitchell B.A., Shaw University, 2001
Cherye Renee Hunter B.A., Sam Houston State University, 1984	Nina M. Kearse B.S.W., Salisbury State University, 1999	Kena Chené Morrow B.A., Stillman College, 2000
Festus Osoiwan Inegbenebor LL.B, University of Benin, Nigeria, 1990	Joy Moiré Keith B.A., Virginia State University, 2000	Ruth R. Mukami B.S., University of Maryland, College Park, 1994
Laureen Gayle Jackson B.S., D. C. Teachers College, 1971	Prince Kornegay III B.S., North Carolina Central University, 1997	LaKeesha Crystal Neal B.S.W., Bennett College, 1999

MASTER OF SOCIAL WORK

Carolyn Jean Nollie B.S.W., Morgan State University, 1993	Elisabeth Kilgore Robinson B.A., Bennett College, 1987	LaTisha Swinson B.S.W., Livingstone College, 2001
Elkana Agbeze Ogba B.A., Morgan State University, 1988	Nichol L. Rolle B.F.A., Howard University, 2001	Kimberly Lynn Talley B.S., Norfolk State University, 1994
Chukwudi Collins Onyeama B.S., Jacksonville State University, 1987	Vanessa Renee Ross B.S., Morgan State University, 1991	Simeon Peter Tende B.S., University of Southern Louisiana, 1984 M.S., Grambling State University, 1986
Courtney A. Paden B.A., University of California, Berkeley, 2000	Mukaram Oyebola Salako B.S., Morgan State University, 1991	Linda Joyce Terry B.S.W., The University of the District of Columbia, 1996
Kehinde Nnamdi Paul B.A., Howard University, 1997	Mohammed Allieu Sall B.S., George Washington University, 2001	Darlene Lois Tiggs B.S.W., Herbert Lehman College, 1986
Alicia Natasha Pearce B.S.W., Virginia State University, 1998	Carey Allen Savage B.S., Virginia State University, 1988	Mohammad Taqi Tirmazi B.A., California State University, 2000
Dexter Christopher Phillip B.S.W., University of Maryland, Baltimore County, 2001	Jamayla T. Scott B.S., Rutgers University, 2000	Ndidi JF Uzowihe B.A., Marymount University, 2000
Janelle Ayana Phillip B.S., Howard University, 2001	Venetia Angelé Nakia Shepherd B.S.W., Rutgers University, 2001	Jonathan F. Ward B.S., Cornell University, 1996
Shameka Michele Price B.S., Howard University, 2000	Marisa LeCarol Sherrod B.S., Drexel University, 1999	Sharon Theresa Winfield B.S.W., George Mason University, 2001
Dexter Earl Pritchett B.A., Howard University, 2001	Angela Jeannette Simmons B.S.W., Morgan State University, 1994	Deron Jonathan Wood B.S., Coppin State College, 2001
Jessica Ann Raub B.S.W., Gallaudet University, 2001	Fazeeda Rozanna Smartt B.A., York College, City University of New York, 2001	Tonya Yvonne Young-Cary B.A., University of Maryland, College Park, 1985
Lisa Reneé Rawlings B.A., Rutgers, The State University of New Jersey, 1996	Tamara L. Smith B.S., Alcorn State University, 2000	Neysa Lizette Younger B.S., Towson University, 1999
LaShelle Denise Richmond B.S.W., Salisbury State University, 1997	Michelle Olewa Spencer B.S., University of Maryland, 1998	
	Sean Ashley St. Louis B.S., Oakwood College, 2001	
	Lisa Denise Stephens B.S.W., Norfolk State University, 1998	
	Sabah C. Elizabeth Sumo B.A., University of North Carolina at Chapel Hill, 2000	

DOCTOR OF SOCIAL WORK

Zulkarnain Ahmad Hatta

B.A., California State University, Sacramento, 1981

M.S.W., San Diego State University, 1987

“Relationship Between Religious Practices and Adaptation of Immigrant Sufi Muslims in the United States”

Brenda Redding

B.S., Towson State University, 1974

M.S.W., Howard University, 1976

“The Effects of Organizational Structure and Environment on the Effectiveness of Human Service Organizations”

IN THE GRADUATE SCHOOL

The Candidates will be presented by

ORLANDO L. TAYLOR, PH.D., DEAN

MASTER OF ARTS

Sheila Marie Aird
History
B.A., Syracuse University, 1999
M.A., Syracuse University, 2002

Murtala Muhammad Aminu
Economics
B.A., University of Coventry, 1999

Khaleliah Banks
Political Science
B.A., Howard University, 2000

Miranda J. Booker
History
B.A., University of North Carolina at
Charlotte, 1999

Sheila Dean Brooks
Political Science
B.A., University of Washington, 1978

Lee Anthony Brown
Political Science
B.A., Tulane University, 1994

Candace Michelle Calloway
Communication and Culture
B.A., Wiley College, 2001

Wendy Kreshna Campbell
Communication and Culture
B.A., Hampton University, 1982

Heather L. Caruth
Sociology
B.A., Howard University, 2001

Chari Lynn Chester
Communication and Culture
B.A., Howard University, 2001

Trichita Marie Chestnut
History
B.A., Spelman College, 2001

Ray Mitchel Crawford, Jr.
Political Science
B.S., Virginia Commonwealth
University, 1995

Jamila Akilah Cupid
Communication and Culture
B.A., Boston University, 2001

Donna Renee Douglas
History
B.A., Howard University, 1997

Keasha Gail Dumas
English
B.A., Howard University, 1996

Eric Ernest Durham
Communication and Culture
B.A., Texas A&M University, 1999

Amy Leigh Eble
African Studies and Research
B.A., University of Iowa, 1998

Cecily C. Ferguson
Art History
B.A., University of Pittsburgh, 1997

Sandra Lavelle Gaines
Communication and Culture
B.S., Bowie State University, 1997

Solangé Ashnette Garvey
Political Science
B.A., Howard University, 1997

Cheryl Reneé Gordon
Communication and Culture
B.A., University of Maryland, 2000

David Henderson Graham
Psychoeducational Studies
B.S., Howard University, 2002

Ajeenah L. Haynes
Sociology
B.S., University of Wisconsin at
Madison, 1999

Joi A. Huff
Philosophy
B.A., Howard University, 1998
B.A., Howard University, 1998

Mona Yousef Abdoun Hussein
Political Science
B.A., Georgetown University, 2001

Dalisa Nicole Hutchinson
Political Science
B.S., University of South Carolina at
Columbia, 2000

Donna M. Jackson
Art History
B.A., University of Nevada at Reno,
1999

Alexandra Christina Jones
History
B.A., Howard University, 2001
B.A., Howard University, 2001

Danielle A. Jones
Communication and Culture
B.A., Florida International University,
2000

Remy Nichols Jones
Psychoeducational Studies
B.S., Virginia State University, 2001

Plaatjie Mahlobogoane
Economics
B.Comm., Vista University, 1997
M.A., Vista University, 2001
Ph.D., Vista University, 2002

Kristen Joy Maynard
Communication and Culture
B.A., Clark Atlanta University, 2001

Timothy James McCray
Communication and Culture
B.A., Prairie View A&M University,
2001
B.A., Prairie View A&M University,
2001

Nadine Ann-Marie Morris
Economics
B.S., University of the West Indies,
2000

MASTER OF ARTS

Gbemisola Oseni Economics B.S., University of Lagos, 2000	Anika E. Sandy Psychoeducational Studies B.B.A., Howard University, 2001	Evangelos Tsagalis Communication and Culture B.A., University of the Aegean, 2000
John Brian Parks History B.A., Howard University, 2002	Philippa Sirena Satterwhite Philosophy B.A., Howard University, 2000	Hamdiya L. Umar Psychoeducational Studies B.A., University of Ghana, 1998
Desiree Mary Elizabeth Pondt English B.A., University of the Virgin Islands, 1994 M.A., Oral Roberts University, 1995	Mxolisi Sentwali Bandele Siwatu Sociology B.A., Grambling State University, 2000	Alecia Walker History B.A., Hofstra University, 2001
Jennifer R. Reddock Communication and Culture B.A., Howard University, 1998	Jennifer Barefoot Smith History B.A., Howard University, 2001	Monique Anderson Walker Political Science B.A., Emory University, 1993
Kala Kanyama Richardson Modern Languages B.S., Delaware State University, 1994	Katherine A. Smith History B.A., Queen's University, 1996	Adryan Rashawnn Wallace African Studies and Research B.S., University of Florida, 2001
	Faith M. Sproul Psychoeducational Studies B.A., Northwestern University, 1997	

MASTER OF ARTS IN PUBLIC ADMINISTRATION

Ganna Baryshnikova Public Administration M.A., Horlivke Institute for Foreign Languages, 1999	Becky Joyce Holman Public Administration B.S., Fisk University, 1992	Kaeita N. Rankin Public Administration B.A., Alcorn State University, 1999
Serrica Nachele Brown Public Administration B.S., Howard University, 1999	Heather McField Public Administration B.A., Howard University, 2000 B.A., Howard University, 2000	Shanel La'vonya Thomas Public Administration B.B.A., Howard University, 2001
Vincent Spencer Griffith Public Administration B.A., Alabama State University, 1986	Anthony Melvin Murphy Public Administration B.A., Fisk University, 1999	

MASTER OF COMPUTER SCIENCE

Jonathan Keirre Adams Systems and Computer Science B.S., Benedict College, 2001	Sean A. Burner Systems and Computer Science B.B.A., Howard University, 1994	Darryl G. Frontin Systems and Computer Science B.S., Florida Memorial College, 2000
Kayode Olugbenga Adedipe Systems and Computer Science B.S.M.E., Ondo State University, 1994	Tamsir Cham Systems and Computer Science B.A., St. Mary's University, 1999	Lawson J. Hamilton Systems and Computer Science B.S., The University of the District of Columbia, 1999
Suleiman Baajun Systems and Computer Science B.C.Eng., Kosice Technical University, 1998	Donald Dwight Charity, Jr. Systems and Computer Science B.S., Elizabeth City State University, 2000	Jia Hong Systems and Computer Science B.S., Beijing Polytechnic University, 1987

MASTER OF COMPUTER SCIENCE

Kathleen Jones
Systems and Computer Science
B.S., Trenton State College, 1996

Henna I. Syed
Systems and Computer Science
B.S., University of Mumbai, 1996

Tracy Lynell Thomas
Systems and Computer Science
B.S., Virginia Union University, 1995

Fisayo Johnson Olamigoke
Systems and Computer Science
B.S.C.S., University of Ibadan, 1990

Amare F. Tabor
Systems and Computer Science
B.S., Addis Ababa University, 1988

Jhaldir Omarri Wilson
Systems and Computer Science
B.S.C.S., Howard University, 2000

MASTER OF ENGINEERING

Fahid Kamel Munaisil Al-Sulaihat
Electrical Engineering
B.S., Feati University, 1989
M.S., Strayer University, 1999

Sameh A. Faiod
Electrical Engineering
B.S.C., Suez Canal University, 1989

Hassan A. Phillips
Electrical Engineering
B.S., California State University at
Northridge, 1999

Sharon Boodram
Civil Engineering
B.S., University of the West Indies, 1996

Alicia Michelle Jones
Mechanical Engineering
B.S., Elizabeth City State University,
2000

Stephanie Celeste Roberts
Civil Engineering
B.S.C.E., Howard University, 1999

Augustine C. Caven
Electrical Engineering
B.S.E.E., Howard University, 1999

Kenyatta Kersha Miles
Civil Engineering
B.S.C.E., Howard University, 2002

Aya M. Sayed Elahl
Electrical Engineering
B.S., Mansoura University,
2000

Simone R. Christie
Civil Engineering
B.S., Howard University, 1999

Abdul R. Ofoli
Electrical Engineering
B.S., University of Science and
Technology, 2000

Kelvin Orlando Tuggle
Electrical Engineering
B.S., California Polytechnic State
University, 1993

Mohamed M. Fahmi
Electrical Engineering
B.S., Mansoura University, 1999

MASTER OF SCIENCE

Chase Gilbert Adams III
Mathematics
B.A., University of California at
Berkeley, 1997

Dominique J. Carter
Communication Sciences and
Disorders
B.A., Herbert H. Lehman College, 1998

Camille Alicia Coward
Communication Sciences and
Disorders
B.S., Howard University, 2001

Olubukonla Elizabeth Alabi
Chemical Engineering
B.S., Obafemi Awolowo University,
1994

Tiffany Davon Charley
Chemistry
B.S., Howard University, 2000

Paula Delorme
Genetics and Human Genetics
B.S., University of Massachusetts at
Boston, 1998

Brian Lee Beatty
Anatomy
B.S., University of Florida, 1999

Deepan Chatterjee
Psychology
B.S., Bethany College, 2000

India G. Delves
Chemistry
B.S., Howard University, 1994

Aquila Qiana Branch
Psychology
B.A., Fisk University, 1999

Samuel Louis Clifton, Jr.
Communication Sciences and
Disorders
B.S., Tennessee State University, 2001

Jossolyn ReGhana Edwards
Health, Human Performance, and
Leisure Studies
B.S., Howard University, 1998

Pamela Michelle Carey
Communication Sciences and
Disorders
B.S., Howard University, 2000

LaShundra Latrice Collins
Communication Sciences and
Disorders
B.A., Hampton University, 2001

Saddah Anwar Eshki
Nutritional Sciences
B.S., Howard University, 2001

MASTER OF SCIENCE

Sandra Nicole Farrier Mathematics B.A., University of California at Berkeley, 1999	Nicole S. Kerr Communication Sciences and Disorders B.A., State University of New York at Stonybrook, 1999	Tania A. Motiki Communication Sciences and Disorders B.S., Howard University, 2001
Carlita Demetria Fletcher Communication Sciences and Disorders B.A., Loyola College, 2001	Lashonda D. Kessee Nutritional Sciences B.S., University of California at Los Angeles, 1994	Sakhile Moyo-Ross Chemical Engineering B.S., The University of the District of Columbia, 1998
Farah Gaussaint Communication Sciences and Disorders B.A., Pace University, 2001	Geraldine Lanier-Wright Health, Human Performance and Leisure Studies B.S., Howard University, 1978	Ava O. Onalaja Nutritional Sciences B.A., University of Delaware, 2000
Myriame Clemita Gedeon Communication Sciences and Disorders B.A., Pace University, 2001	Leisel Ann Lashley Biology B.S., University of Maryland, 1995	Phatthra Prungthunyapluek Chemical Engineering B.Eng., King Mongkut's Institute of Technology, 1999
Bruk Getachew Genetics and Human Genetics B.S., Peru State College, 1995	Anna Kristie Lee Psychology B.S., Southern University and A&M College, 1999	David Wall Rice Psychology B.A., Morehouse College, 1995 M.S., Columbia University, 1996
Cynthia Theresa Gragnani Psychology B.A., University of Maryland, 1997 B.S., University of Maryland, 1997	Bernadette Michelle Lumas Psychology B.A., University of California at Berkeley, 1998	Judith Yolanda Richardson Biochemistry B.S., University of the Virgin Islands, 1998
Chiwoniso Sherekete Gurira Psychology B.A., Macalester College, 1997	TyWanda Lashelle McLaurin Psychology B.S., Howard University, 1995	Miliaritiana L. Robjhon Atmospheric Sciences B.S., Polytechnic Superior School of Antananarivo, University of Antananarivo, 1999
Jaimie Dawn Guydan Genetics and Human Genetics B.A., Indiana University, 1999	Sean Alex Saunders McMillan Psychology B.A., University of Washington, 1998	Darla Mae Scott Psychology B.S., Southern University and A&M College, 1998
Princess Annette Hatcher Communication Sciences and Disorders B.S., University of California at Irvine, 1999	Kristi Bernann Merriweather Psychology B.S., Spelman College, 1994	Johnny Seymore III Atmospheric Sciences B.S., Cookman College, 1999
Tonya Lorraine Horton Communication Sciences and Disorders B.S., George Mason University, 1998	Harold W. Mitchell, Jr. Human Development B.S., Howard University, 1996 J.D., Florida Coastal School of Law, 2001	Darnell Singleton Psychology B.S., Florida A&M University, 1995
Keisha Monique Hurst Human Development B.S., Howard University, 1994	Ahmed Hassan Mohamed Mathematics B.S., George Mason University, 1989	Kenyetta M. Singleton Communication Sciences and Disorders B.S., Howard University, 1999

MASTER OF SCIENCE

James Clifton Taliaferro
Psychology
B.A., Norfolk State University, 2001

Ayanna Nicole Thompson
Communication Sciences and
Disorders
B.S., James Madison University, 2001

Adrienne Arlean Trice
Communication Sciences and
Disorders
B.S., Howard University, 2001

Trisha Dee Ann Tulloch
Biochemistry
B.S., University of Guelph, 2000

Kiyah Renee Tyler
Communication Sciences and
Disorders
B.S., Old Dominion University, 2001

Raymond Alexander Wilkerson, Jr.
Health, Human Performance and
Leisure Studies
B.S., Norfolk State University, 1985

Marilyn Sonya Williams
Psychology
B.S., Iona College, 1999

Malcolm H. Woodland
Psychology
B.A., Tougaloo College, 1999

LeVar Young
Atmospheric Sciences
B.S., Howard University, 1999

DOCTOR OF PHILOSOPHY

- Oluwatosin M. Adegbola
Communication and Culture
B.A., Kentucky State University, 1998
M.A., Howard University, 1999
"Black Students' Reception of Black Female Images in Women's Fashion/Lifestyle Magazines"
- Ali Abdullah Al-Kahtani
Communication and Culture
B.A., King Saud University, 1989
M.A., Murray State University, 1998
"The Post-September 11 Portrayal of Arabs, Islam and Muslims in *The Washington Post* and *The New York Times*: A Comparative Content Analysis Study"
- Abdullah E. Alsalman
Economics
B.S., Kuwait University, 1993
M.A., American University, 1997
"Empirical Issues of Financial Market Volatility in Kuwait Stock Exchange"
- Grace O. Wilson Ansa-Birikorang
Communication and Culture
B.A., Virginia Commonwealth University, 1975
M.Ed., Howard University, 1981
"The Role of Negotiated Order in the Implementation of Total Quality Management (TQM) Policies: An Implementation Model"
- Robert Nyarko Ansa-Birikorang
Political Science
B.A., Howard University, 1980
M.A., Howard University, 1983
"A Case Study of the Role of the African Affairs Subcommittee of the House Foreign Affairs Committee in Shaping United States Foreign Policy Towards South Africa, 1981-1992"
- Janis M. Arrindell
Psychoeducational Studies
B.S., Virginia Union University, 1978
M.S., Howard University, 1986
"Differential Coping Strategies, Anxiety, Depression, and Symptomatology Among African-American Women With HIV/AIDS"
- Teresia Akinyi Awuor
African Studies and Research
B.A., Egerton University, 1994
M.S., University of Edinburgh, 1996
"The Northern Frontier in Kenya's External Relations: Diplomacy and Conflict"
- Cherron Annette Barnwell
English
B.A., City College of New York, 1994
M.A., Howard University, 1997
"The Dialogics of Self in the Autobiographies of African-American Public Women: Ida B. Wells, Shirley Chisholm, Angela Davis, and Anita Hill"
- Morris Blaylock
Biology
B.S., Savannah State College, 1996
"Bioconversion of Nonylphenol Ethoxylate to Poly-(3-Hydroxybutyrate) by *Ralstonia eutropha* and Other PHA-Producing Bacteria"
- Kisha Braithwaite
Psychoeducational Studies
B.S., Howard University, 1993
M.A., Howard University, 1997
"Predictors of Depressive Symptomatology Among Black College Women"
- Paula Clark Briggs
Communication and Culture
B.A., Hampton Institute, 1976
M.A., University of Missouri at Columbia, 1978
"A Content Analysis of the Occupational Portrayal of African-Americans on Situation Comedies"

DOCTOR OF PHILOSOPHY

- Mary Jo Brockie-Trombley
Psychoeducational Studies
B.A., Loyola College, 1988
M.A., Loyola College, 1990
"The Effects of Intensity of Outpatient Therapy on Child and Parent Emotional Functioning and Family Stress"
- Wanda Goins Brockington
Communication and Culture
B.A., North Carolina Central University, 1977
M.A., North Carolina Central University, 1978
"African-American College Students and Internet Use: A Study of Uses and Gratifications"
- Sean Dimitri Brooks
Mathematics
B.S., Coppin State College, 1986
M.S., Howard University, 1997
"Mathematical Modeling of Solitons in Optical Fibers"
- Audrey M. Byrd
Communication and Culture
B.A., Howard University, 1967
M.B.P.A., Southeastern University, 1981
M.Div., Howard University, 1994
"What We Say In Church: A Critical Analysis of Discourse in an African-American Methodist Church"
- Dara Naomi Byrne
Communication and Culture
B.A., Carleton University, 1998
M.A., Carleton University, 1999
"Towards a Theoretical Reconceptualization of the Sociocultural Functions of Vernacular Discourse"
- Kimberly Denise Campbell
Communication and Culture
B.S., Florida State University, 1993
M.A., California State University, 1997
"Form of Address and Form of Reference as Tools for Exploring Organizational Experiences of Selected African-American Professors"
- Sohail Sharif Chaudhry
Microbiology
B.S., Howard University, 1997
"Regulation of T-cell Growth Factor Expression and Apoptosis by the p53-Network in Activated T-cells"
- Donna Middleton Cooper
Political Science
B.A., South Carolina State University, 1990
M.A.P.A., Indiana University, 1992
"An Analysis of the Impact of Unfunded Federal Mandates: Their Influence on the Decision-Making Power of County Elected Officials"
- Kamla Deonauth
Biology
B.A., George Mason University, 1980
M.S., Purdue University, 1982
"Cloning and Characterization of Serine/Threonine Kinase Expressed in Cranial Neural Crest During Embryogenesis in *Xenopus laevis*"
- Monica L. Dillihunt
Psychoeducational Studies
B.S., University of Tennessee, 1991
M.Ed., Mercer University, 1997
"The Effects of Multiple Intelligence and Direct Instruction on Third and Fifth Grade Student Achievement, Task Engagement, Student Motivation, and Teacher Efficacy"
- Natasha Fern Durant
Psychology
B.A., Buffalo State University, 1996
M.S., Howard University, 1999
"Performance of African-American Alcohol Abusers on Measures of Executive Cognitive Functioning"

DOCTOR OF PHILOSOPHY

- Lisa Ann Etienne
Genetics and Human Genetics
B.S., University of Maryland at Baltimore, 1986
M.S., Howard University, 1996
"Influence of Propylthiouracil Treatment on the Mouse Olfactory System"
- Mezbah U. Faruque
Microbiology
M.B.B.S., Sher-e-Bangla Medical College, University of Dhaka, 1988
"Physical and Transcriptional Characterization of a Region on the Short Arm of Chromosome 1 (1p21-p31): A Novel Locus Implicated in Hereditary Malignant Melanoma"
- Pearl Karen Ford
Political Science
B.S., Savannah State University, 1994
M.A., Georgia Southern University, 1996
"The Impact of Race on Electoral Outcomes of African-American Congresspersons Following Redistricting"
- Dawnovise N. Fowler
Social Work
B.A., Spelman College, 1995
M.A., School of Social Service Administration, The University of Chicago, 1998
"The Relationship Between Mental Health and Culturally Relevant Factors in Coping Among African-American Women Survivors of Partner Abuse"
- Nicole D. Gaskin-Laniyan
Social Work
B.A., Binghamton University, 1992
M.S.W., University of Pennsylvania, 1994
"The Social Context of Domestic Violence Recidivism: The Family and Criminal Justice Experiences of African-American Men"
- Donyale Renaye Goss
Communication and Culture
B.A., Wayne State University, 1993
M.A., Wayne State University, 1999
"A Critical Exploration of the Rhetoric of Apologia as Applied to the Discourse of Corporate Social Legitimacy"
- Dave St. Aubyn Gosse
History
B.A., Jamaica Theological Seminary, 1985
M.Div., Howard University, 1997
M.A., Howard University, 1999
"The Abolition of the Slave Trade and Plantation Management in Jamaica, 1800-1838"
- Jendayo Kiofo Grady
Psychology
B.A., Morehouse College, 1995
M.S., Howard University, 1998
"Resilience in Urban African-American Women: Coping and Worldview as Predictors of Psychological Well-being"
- Carolyn E. Gravely-Moss
Psychoeducational Studies
B.A., The University of the District of Columbia, 1982
M.S., The University of the District of Columbia, 1986
"An Investigation of Stress/Crisis Consequence Management Training and Its Impact on Coping and Distress in the Crisis Workers"
- Alrich Livingston Gray
Pharmacology
B.S., Howard University, 1994
"The Central and Peripheral Neural Mechanisms Involved in Parasympathetic Control of Cardiac Rate: Neuroanatomical and Physiological Studies Characterizing the Posterior Atrial Ganglion on the Heart"

DOCTOR OF PHILOSOPHY

- Joseph Michael Green
Political Science
B.S., Bowie State University, 1990
M.A., Bowie State University, 1996
"Controversial Presidential Appointments: A Study of Nominees Robert Bork and Lani Guinier Focusing on the Impact of Interest Groups and Media Activity on the Appointment Process"
- Johnnie Mae Griffin
Sociology
B.A., University of Wisconsin, 1971
M.S., University of Wisconsin, 1973
M.A., American University, 1997
"The Construction, Reconstruction, and Deconstruction of Welfare Relative to African-Americans"
- Nikita Yevette Harris
Communication and Culture
B.A., Clark Atlanta University, 1993
M.A., Auburn University, 1996
"A Feminist Standpoint Analysis: Organizational Socialization of Women Scientists and Engineers Within the Federal Government"
- CaSaundra LaSha Hill
Communication Sciences and Disorders
B.A., San Diego State University, 1989
M.A., San Diego State University, 1992
"A Qualitative and Quantitative Analyses of Discourse Dynamics Among Aging African-American Females Age 50-79"
- Shantá Denise Hinton
Biology
B.A., University of North Carolina at Chapel Hill, 1996
"The Involvement of Protein Tyrosine Phosphatases (PTPs) at Fertilization in *Chaetopterus* Oocytes"
- Caswell Hlongwane
Chemistry
B.Chem.Eng., Drexel University, 1995
"Synthesis of Sodium *cis*-12,13-epoxy-*cis*-9-Octadecenyl Sulfonate From Vernonia Oil, and Comparative Quantitative Fatty Acid Analysis of Triacylglycerols Using Matrix-Assisted Laser Desorption/Ionization Time-of-Flight Mass Spectrometry and Gas Chromatography"
- Maxine Antoinette Hunter
Psychoeducational Studies
B.B.A., University of the West Indies, 1990
M.B.A., Howard University, 1994
M.Ed., Howard University, 1998
"An Examination of Rational Choice and the Relationship Between Family Variables and Peers Variables in Psychoactive Substance Use in Adult Population"
- Baruti Jahi
Political Science
B.A., Howard University, 1992
M.A., Howard University, 1994
"The Control Board Era in District of Columbia Government and Politics, 1995-2001"
- Ramonia S. Jameison
Psychoeducational Studies
B.S., State University of New York, 1995
M.Ed., Howard University, 1997
"The Effects of African-American Students Diagnosed as Learning Disabled Perceptions of Classroom Environment on Task Engagement and Student Behavior"
- Jacqueline Bouvier James-Hughes
Communication and Culture
B.A., University of Maryland, 1990
M.A., Bowie State University, 1998
"Communicative Strategies of African-American Female Executives in Dominant Culture Corporate (America) Organizational Settings"

DOCTOR OF PHILOSOPHY

- Cheryl D. Jenkins
Communication and Culture
B.S., University of Southern Mississippi, 1991
M.S., University of Southern Mississippi, 1997
"Gatekeeping in the Black Press: A Qualitative Content Analysis of News Story Selection in Black Press Newspapers During the 2000 U.S. Presidential Election"
- Melody M. Jones
Chemistry
B.A., University of California at Santa Cruz, 1995
"Development of Materials From Copolyacrylates via Atom Transfer Radical Polymerization"
- Sahar Sidky Kaddah
Electrical Engineering
B.S., Mansoura University, 1988
M.S., Mansoura University, 1992
"Cost Effective Damage Control Analysis for Shipboard Power System"
- Ricardo Dwayne LaGrange
Psychoeducational Studies
B.A., University of Virginia, 1992
M.A., Howard University, 1997
"Attributional Styles and Social Information-Processing in Urban African-American Boys: A Theoretical Approach for Youth Violence Prevention"
- Abdul Rahman S. Lamin
African Studies and Research
B.A., University of Sierra Leone, 1993
M.A., Ohio University, 1995
"Peace and Justice in Sierra Leone: The Lomé Peace Process Revisited"
- Eugene C. Laney, Jr.
Political Science
B.S., Florida A&M University, 1993
M.A.P.A., Florida A&M University, 1994
"'Dollars and Sense' The Contest for the Aviation Trust Funds in the Congressional Arena, 1998-2000"
- Dionne Lattimore Toombs
Nutritional Sciences
B.S., Bethune Cookman College, 1991
M.S., Alabama A&M University, 1994
"Food and Nutrient Intake, Dietary Practices, Physical Activity, and Body Mass Index of Adolescents From Lower-Income and Higher-Income Households"
- Meloney Ericka Levy
Communication and Culture
B.A., University of the West Indies, 1991
M.A., Howard University, 1998
"The Construction of Free Trade as Discourse by the World Trade Organization: A Critical Discourse Analysis"
- Shawn A. Lewis
Communication and Culture
B.A., West Virginia State College, 1994
M.A., Marshall University, 1996
"African-American Communicative Identity: A Postmodern Perspective in Black Literature"
- Vivian E. Luke-Vanzego
Political Science
B.A., The American University, 1989
M.S., Iowa State University, 1994
"The Computer Security Enhancement Act and Presidential Decision Directive 63: Congressional and Presidential Attempts to Protect the Nation's Critical Infrastructures"
- Daniel E. Martin
Psychology
B.A., San Francisco State University, 1996
M.S., Howard University, 2001
"Stereotype Threat, Cognitive Aptitude Measures, and Social Identity"

DOCTOR OF PHILOSOPHY

- Rima H. Mashal
Nutritional Sciences
B.S., King Saud University, 1991
M.S., Howard University, 2000
"Homocysteine, Folate, Vitamin B12, Lifestyle and Risk of Coronary Heart Disease in Jordanian Subjects"
- Paula Tucker McKenzie
Communication and Culture
B.A., University of West Florida, 1974
M.S., Murray State University, 1983
"Factors of a Successful Marriage: Accounts From Self-Described "Happy" Couples"
- Samuel Belsham Moki
Political Science
LL.B., University of Yaounde, 1986
M.S., University of Yaounde, 1996
"The Quest for Sustainable Development in Sub-Saharan Africa: The Case of Cameroon"
- David R. Montague
Political Science
B.A., Morehouse College, 1989
M.A., The George Washington University, 1996
"Does a State-Level EDT Agency's Organizational Culture Reflect How EDT Information is Used?: Two Case Studies on the Implementation of Prescription Monitoring in Oklahoma and Massachusetts"
- Mueni Wa Muiu
Political Science
B.A., The University of the District of Columbia, 1988
M.A., Howard University, 1991
"Late Nationalism and Democracy: Contending Perspectives on South African Nationalism, 1976-2002"
- Andrew David Musila
African Studies and Research
B.A., Slippery Rock University, 1990
M.A., Indiana University of Pennsylvania, 1994
"The Reconstitution of the East African Co-operation: A Strategy for Development"
- Angela Nichelle Nunley
Pharmacology
B.S., Morgan State University, 1990
M.S., Bowling Green State University, 1994
"The Combined Effects of Helicobacter pylori and Ethanol on Gastric Epithelial Cells"
- Angela R. Parham
Political Science
B.A., University of Georgia, 1991
M.P.A., Troy State University, 1994
"Equal Employment Opportunities for African-American Women in the Federal Government: The Impact of the Glass Ceiling"
- Katina Hall Patrick
Chemistry
B.S., Norfolk State University, 1995
"Spectroscopic Studies of Free Radicals: Amidogen [NH_2 ($\tilde{A}^2A_1 \leftarrow X^2B_1$)] and Vinyl [C_2H_3 ($\tilde{A}^2A'' \leftarrow X^2A'$)]"
- A. Faye Payne
Political Science
B.S., Tennessee State University, 1971
M.A., Howard University, 1997
"The Politics of Gender: The Paradoxical Nature of the Committee Assignment System in the U.S. House of Representatives"
- Peggy Lucille Peagler
Psychoeducational Studies
B.S., Tuskegee University, 1980
M.S., Youngstown State University, 1996
"An Examination of Teacher Efficacy and Transformational Leadership Behaviors of Principals in Urban Middle Schools"

DOCTOR OF PHILOSOPHY

- Marghani M. Reeve
Social Work
B.A., University of Central Arkansas, 1984
M.S.W., University of Arkansas, 1986
- Kimberlei A. Richardson
Pharmacology
B.S., Howard University, 1996
- Jermaine Tyron Robertson
Psychology
B.A., Florida A&M University, 1994
M.S., Florida A&M University, 1997
- Tiffany Doniece Sanders Baffour
Social Work
B.A., New Jersey City University, 1992
M.A., University of Delaware, 1997
M.S.S., Bryn Mawr College, 1999
- Charneta Claudetta Scott
Psychoeducational Studies
B.S., University of Florida, 1985
M.A., Eastern New Mexico University, 1986
- ZewelANJI Natashya Serpell
Psychology
B.A., Clark University, 1995
M.S., Howard University, 1998
- Gwendolyn L. James Singleton
Psychology
B.S., Florida A&M University, 1993
M.S., Florida A&M University, 1996
- Toni Sullivan
Sociology
B.A., University of Toledo, 1993
M.A., University of Toledo, 1995
- Radell Recardo Tankard
African Studies and Research
B.S., Cheyney University, 1989
M.A., Howard University, 1997
- Steve Marlon Tarver
Psychology
B.A., California State University at Long Beach, 1984
M.A., California State University at Los Angeles, 1988
- "Patient Preference Regarding Style of Obstetrical Care and Its Relation to Locus of Control"
- "Synaptic Interactions of Retrogradely Labeled Motoneurons That Innervate the Genioglossus Muscle With Substance P-like and Delta Opioid Receptor-like Immunoreactive Nerve Terminals"
- "An Investigation of the Role of Racial Socialization and Racial Identity Development in the Academic Achievement and Psychological Well-Being of African-American Youth"
- "The Impact of Family Group Conferencing on Competency Development and Recidivism: A Comparative Analysis of Ethnicity and Gender Among Juvenile Offenders"
- "The Relationship Among Self-Acceptance, Ego Strength, and Perception of Marital Interaction Within African-American Married Couples"
- "Ethnicity and Tool Type as They Relate to Problem Solving, Transfer, and Proxemic Behavior in a Communal Learning Context"
- "The Effects of Symptomatic Cerebral Vasospasm on Working Memory Following Rupture and Repair of Cerebral Aneurysms"
- "African-American Women and Production: A Descriptive Analysis of the Shifting Roles of Black Women in the Process of Production, 1972-1999"
- "Migration and Economic Development: The Case of the Mouride Brotherhood From Senegal to the Washington D.C. Metropolitan Area (1990-2000)"
- "The Role of Racial Identity and School Motivation in the Academic Engagement of African-American Adolescents"

DOCTOR OF PHILOSOPHY

- David Taft Terry
History
B.A., University of Maryland, 1992
M.A., Morgan State University, 1994
"Tramping for Justice': The Dismantling of Jim Crow in Baltimore, 1942-1954"
- Sean Michael Tierney
Communication and Culture
B.A., University of Rhode Island, 1995
M.A., Howard University, 1999
"A Critical Discourse Analysis of Individualist Assumptions in Discourse on Race in America"
- Ming Shi Trammel
Psychoeducational Studies
B.S., City College of New York, 1993
M.S., Howard University, 1996
"The Effects of Caring Adults, Religiosity, and Resiliency on African-American Middle School Girls' School Attachment, Self-concept, and Participation in Out-of-School Time Programs"
- Kassim Traore
Biochemistry
B.S., Institute of Polytechnique Rural-Mali West Africa, 1988
"Molecular Mechanisms of Phorbol 12-Myristate 13-Acetate (PMA)-induced Growth Inhibition of Human Promonocytic Leukemia Cells (THP-1)"
- James O. Wanga
Biology
B.S., Lubbock Christian University, 1990
M.S., Howard University, 1997
"Expression of NK2 Homologs and Cardiomyocyte Differentiation During Zebrafish Development: Analysis of 8-26 Somite Stages"
- Sandra W. Watson-Hampton
Physiology
B.S., Virginia Union University, 1992
"IGF Binding Activity in Human Arthritic Synovial Fluid"
- Juan Cedrick White
Electrical Engineering
B.S., Florida A&M University, 1990
M.Eng., Howard University, 1998
"Characterization of Ion Bombarded 4H and 6H Silicon Carbide"
- Linda Marie White
English
B.A., University of Memphis, 1990
M.A., University of Memphis, 1992
"An Analysis of Narrative Form and Human Ontology in Octavia E. Butler's Patternist, Xenogenesis and Parable Series"
- Haile F. Yancy
Biology
B.S., Jarvis Christian College, 1994
"Analysis of Altered Transcription and Mutations in Various Skin Diseases"
- Dazhi Yang
Biology
B.S., The Capitol University of Medical Sciences, 1995
"Protein Kinase C During Development and Differentiation Without Cleavage of *Chaetopterus* Eggs"

**THE INDUCTION OF GRADUATES INTO
THE HOWARD UNIVERSITY ALUMNI ASSOCIATION, INC.**

ANITA STERNS-MAYO, Esq., President

THE PASSING OF THE TORCH

MRS. BEATRICE "BEA" DUNCAN MOORE

Class of 1953

**THE PRESENTATION OF GRADUATING STUDENTS' CLASS GIFT
AND PLEDGE**

MS. MARIANNA B. OFOSU

2003 Rhodes Scholar

COLLEGE OF ARTS AND SCIENCES

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 REVEREND DR. BERNARD L. RICHARDSON

Dean, ANDREW J. RANKIN MEMORIAL CHAPEL

THE RETIRING ACADEMIC RECESSIONAL

(THE ASSEMBLY WILL STAND UNTIL THE GRADUATES HAVE FILED OUT.)

THE FANFARE TO SIGNAL END OF RECESSIONAL

J. WELDON NORRIS, Conducting

THE PLEDGE

I am a graduate of Howard University.
I am the bearer of the flame
of a Howard University education that has brought
light to many generations.
It is through the indelible love
and support of my family,
and the courage and sacrifices of my ancestors
that I am here today.

I accept the historic trust of their gifts
and pledge to lift others who come after me.

Howard University is my home.
No matter how far I travel from her,
no matter how long I am absent from her,
Howard University is always here for me.

I am defined by the privilege of a Howard University education.
I cannot fail in life; leadership, service, and the search for truth
and right will light my way.

My potential contributions to humankind are unlimited,
and I will give them freely and in abundance.

I am a Howard University graduate.
The opportunity of the Howard University experience
has conveyed to me a responsibility
to assure the strength of this great University.
It is only through my support that the Capstone
can remain strong and focused.
I pledge support and understand
that it is not a matter of choice, but one of responsibility.
I will never forget that responsibility.

I am a graduate of Howard University!

THE HOWARD UNIVERSITY HOSPITAL
CERTIFICATE OF COMPLETION OF POSTGRADUATE TRAINING

DEPARTMENT OF ANESTHESIOLOGY

Shimangus Ghebremeskel, M.D. Hussein Hanfi, M.D.

DIVISION OF CARDIOLOGY

Ravi Akula, M.D. Newton Andrews, M.D. Rajinder Prasad, M.D.

DEPARTMENT OF DERMATOLOGY

Maithily A. Nandedkar, M.D. Camille I. Roberts, M.D.

DEPARTMENT OF EMERGENCY MEDICINE

Melrose D. Allen-Ngalula, M.D.	Tamika L. King, M.D.	Emmanuel H. Saint-Jean, M.D.
Marque D. Broussard, M.D.	Ilka N. Langston-Stephens, M.D.	Kimberly A. Schrage, M.D. Donnie Spencer, M.D.
Highland Campbell, M.D.	Monique L. McCray, M.D. Duane H. Moore, M.D.	Lynn K. Tuggle, M.D.
Julia R. Harris, M.D.	Marquita S. Norman, M.D.	DeAndre R. Williams, M.D. Alisha Aprielle Wren, M.D.
Celia M. Jackson, M.D.	Kadisha B. Rapp, M.D.	Beena E. Wycliffe, M.D.

DIVISION OF ENDOCRINOLOGY AND METABOLISM

Odette A. Morgan, M.D. May O. Reyes, M.D.

DIVISION OF FAMILY PRACTICE

Victor Appiah, M.D.	Roosevelt Dean, M.D.	Adebayo Lawal, M.D.
Samuel Boakye, M.D.	Rita Eburuoh, M.D.	Festus Uzoho, M.D.
Madhavi Chenumalla, M.D. Guillermo Cuna, M.D.	Alia Ibrahim, M.D. Ajit Kurup, M.D.	Jaya Vijayan, M.D. Dawit Yohannes, M.D.

DIVISION OF GASTROENTEROLOGY

Tonya Hall, M.D. Mohamed Hassan, M.D.

DIVISION OF HEMATOLOGY

Syed P. Hasan, M.D. Adeyemisi O. Sosanya, M.D.

DIVISION OF INFECTIOUS DISEASES

Sarfraz Choudhary, M.D. Ramani Reddy, M.D.

DEPARTMENT OF INTERNAL MEDICINE

Mahmood Ali, M.D.	Maleeha Hashmi, M.D.	Aruna Paspula, M.D.
Manish Arora, M.D.	Reverly John, M.D.	Yvonne Rudder, M.D.
Samuel Asfaw, M.D.	Khalid Kambal, M.D.	Yancy Sloane, M.D.
Gilbert Daniel, M.D.	Allison Kerr, M.D.	Gareth Titus, M.D.
Mamoon Elbedawi, M.D.	Noon Mahgoub, M.D.	Nnenna Ukeje, M.D.
Faria Farhat, M.D.	Ikechukwu Mbonu, M.D.	
Samuel Giday, M.D.	Nabeel Mohamed, M.D.	
Vijaya Gorle, M.D.	Lavanya Nutankalva, M.D.	

DIVISION OF MEDICAL ONCOLOGY

Emmanuel A. Nidhiry, M.D.

DEPARTMENT OF NEUROLOGY

Kafaji Ahmed, M.D. Suneetha Manem, M.D.

DEPARTMENT OF OBSTETRICS AND GYNECOLOGY

Khan Le, M.D.

DEPARTMENT OF OPHTHALMOLOGY

Raphael Castillo, M.D. Anh-Danh Thi Phan, M.D.

DEPARTMENT OF ORAL & MAXILLOFACIAL SURGERY

Miari-Ann H. Griffith, D.D.S. Reynaldo T. Reese, D.D.S. Regina H. Saenz, D.D.S.

DIVISION OF ORTHOPAEDIC SURGERY

Keith P. Johnson, M.D.	Charles A. Roberson, M.D.	Harlan C. Taliaferro, M.D.
Thesselon W. Monderson, M.D.	Dennis O. Sagini, M.D.	Craig M. Thomas, M.D.
Matthew K. Nelson, M.D.	James T. Stewart, M.D.	Mark A. Vann, M.D.

DEPARTMENT OF PATHOLOGY

Saleh Ayache, M.D.	Sadhana Kaul, M.D.	Sarwat W. Siddiqui, M.D.
	Mohammad J. Mahboob, M.D.	

DEPARTMENT OF PEDIATRICS

Girdar Andhavaratu, M.D.	Ghada Elhaj, M.D.	Prasad Rekulapelli, M.D.
Nibouf Arabath, M.D.	Anthony Emezie, M.D.	Nazar Sabra, M.D.
Menna Berhane, M.D.	Yolanda Lewis-Ragland, M.D.	
Sonya Burroughs, M.D.	Sonia Murillo, M.D.	

DIVISION OF PRELIMINARY MEDICINE

Gurdeep Ahluwalia, M.D.
Ahmed Aldilaimi, M.D.
Monique Antoine, M.D.

Naeem Chaudhry, M.D.
Lien Diep, M.D.

Vicki Latham, M.D.
Kris Madison-Guerrier, M.D.
Khairunnisa Masood, M.D.

DEPARTMENT OF PSYCHIATRY

Mark Cheltenham, M.D.

Aneesa Islam Keya, M.D.

Oghenesume Umugbe, M.D.

DEPARTMENT OF PSYCHOLOGY

Ruth E. Graves, M.D.

Ekwenzi Gray, M.D.

Jeffery A. Harvey, M.D.

DIVISION OF PULMONARY MEDICINE

Mahmoud Fuad Bakeer, M.D.

Mina Maurice Yacoub, M.D.

DEPARTMENT OF RADIATION ONCOLOGY

Carlene Ann-Marie Gentles, M.D.

Tifani Gilliam, M.D.

Corey Golding, M.D.

DIVISION OF TRANSITIONAL MEDICINE

Javed Ahmad, M.D.
Abia Abed Awadh, M.D.

Jhansi Gajjala, M.D.
Habte Ghebrekidan, M.D.

Etwar McBean, M.D.
Adriana Medina, M.D.
Shalini Mishra, M.D.

Parul Bhandodkar, M.D.
O'Neil Biscette, M.D.

Clifford Howard, M.D.

Ali Mohamed Nasur, M.D.

Sabita Dammoju, M.D.
Mehul Desai, M.D.
Teddrick Dunson, M.D.

Kuntal Rajiv Jivan, M.D.

Karenna Senors, M.D.
Saket Singh, M.D.

RESEARCH CENTER

The appearance of a name in this program is presumptive evidence of course completion, but it must not in any sense be regarded as conclusive.

IN THE DEPARTMENT OF MILITARY SCIENCES

COMMISSIONS*

RESERVE OFFICERS' TRAINING CORPS

Second Lieutenants, The United States Army

Lee M. Bruner

Jasmine D. Jones

Devon L. Noble

Roshunda S. Council

Lakishia Lockhart

Isimemen Olumese

Janeen B. Glah

Matthew E. Mason

Moyah R. Wilson

Shawn Hodge

Brandon H. McCalla

MOORLAND

AEROSPACE STUDIES

Second Lieutenants, The United States Air Force

Alejandro J. Bonilla

David M. Korzen

Jeffrey E. Primus

Christopher R. Henderson

Philip J. McDaniel
Joseph E. McDermott

Tywann D. Telfair

Harvey D. Jenkins

Redahlia S. Person

Kristanie B. Whitt

RESEARCH

CENTER

*Separate Exercise

THE MACE

The mace is the ceremonial symbol of the University and is carried by the University Marshal, Dr. Gary L. Harris, Professor of Engineering and Associate Director of the Materials Science Research Center of Excellence. One of the earliest visual images of the mace is on the front-side of the "Narmer Palette" of Ancient Egypt, an oval-shaped cosmetic palette inscribed with human and anthropomorphic figures. King Narmer is depicted on the palette as a mighty conqueror wielding a mace over a symbolic enemy. King Narmer, also known as King Menes or King Midas to the ancient Greeks, unified Upper and Lower Egypt *circa* 3100 B.C., ushering in the Great Pyramid Building Old Kingdom dynasties (c. 3000-2150 B.C.) of Imperial Egypt. At today's Convocation, 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 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 blue and white ribbons denoting the colors of Howard University.

THE ACADEMIC DRESS

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 board 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 blue Kente stole worn by the graduates was commissioned for the 1996 Commencement by the University and produced in Ghana. The stole depicts the Nkasewa pattern, which means eloquence, wisdom, and intelligence, and the symbol, Fi-Hankra, means safety, security, brotherhood, and solidarity.

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, gold yellow; social work, citron; theology, scarlet; architecture, blue violet; arts, letters, and humanities, white; business, drab; dentistry, lilac; education, light blue; engineering, orange; fine arts, brown; law, purple; and philosophy, dark blue.

THE HONORS MEDAL AND HONORS CORDS

The Honors Medal is worn by graduates who have achieved cumulative grade point averages making them eligible for the *cum laude*, *magna cum laude*, or *summa cum laude* honors. The Medal and Honors Cords symbolize that excellence is a hallmark of Howard University. The Medal was commissioned by Howard's President, H. Patrick Swygert, for the 1996 graduating class. Its round shape is enhanced with a gold finish, symbolizing the eternal and universal value of excellence. The center of the seal asserts the mission of the University—"Truth and Service." Encircling the seal is the phrase, "Honors Graduate and Leadership for America," which heralds excellence and the contributions of Howard University to the nation. The silver Honors Cord symbolizes the high academic rank of *magna cum laude*. The gold Honors Cord worn by graduates symbolizes the highest academic rank of *summa cum laude*.

THE TORCH PIN

The Torch Pin symbolizes that responsibility and excellence in leadership have been passed down and entrusted to the graduating seniors. It was commissioned by Howard's President, H. Patrick Swygert, for the 1997 graduating class. Its round shape is enhanced with a gold finish, symbolizing the eternal and universal value of excellence. Encircling the seal is the phrase, "Howard University—Bearers of the Torch," which emboldens graduates to go forth in the Howard tradition to serve as beacons of hope and light in their respective communities.

THE UNIVERSITY'S HONORARY DEGREE MEDALS

The University's Honorary Degree Medals worn today by our distinguished honorary degree recipients were formally presented to them at the annual "President's Dinner" held last evening in their honor at the Four Seasons Hotel in Washington, D.C. These medals commemorate the high esteem and honor bestowed upon them as honorary degree recipients at Howard University's 135th Commencement Convocation.

THE PRESIDENTIAL CHAIN OF OFFICE

The Presidential Chain of Office, worn by President Swygert, was presented to the University on the occasion of the Centennial Celebration in 1967 by the late Trustee Emeritus, Herman B Wells, and his late 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.

LIFT EVERY VOICE AND SING

Lift every voice and sing,
Till earth and heaven ring,
Ring with the harmonies of Liberty;
Let our rejoicing rise,
High as the listening skies.

Let it resound loud as the rolling sea.
Sing a song full of the faith that the dark past has taught us,
Sing a song full of the hope that the present has brought us;
Facing the rising sun of our new day begun,
Let us march on till victory is won.

Stony the road we trod, bitter the chastening rod,
Felt in the days when hope unborn had died;
Yet with a steady beat, have not our weary feet,
Come to the place for which our fathers sighed?

We have come over a way that with tears has been watered,
We have come, treading our path through the blood of the slaughtered;
Out from the gloomy past, till now we stand at last
Where the white gleam of our bright star is cast.

God of our weary years, God of our silent tears,
Thou Who has brought us thus far on the way;
Thou Who has by Thy might, led us into the light,
Keep us forever in the path, we pray.

Lest our feet stray from the places, our God, where we met Thee,
Lest our hearts, drunk with the wine of the world, we forget Thee,
Shadowed beneath Thy hand,
May we forever stand,
True to our GOD,
True to our native land.

--- James Weldon Johnson (1900)