

Riverside City College

COMMENCEMENT

2021

Riverside Community College District Board of Trustees

- Mary Figueroa President
- Bill Hedrick Vice President
- Jose Alcala Secretary
- Virginia Blumenthal. Member
- Tracey Vackar Member
- Ivan Hess Student Trustee, 2020-21

Riverside Community College District

- Wolde-Ab Isaac, Ph.D. Chancellor
- Aaron Brown Vice Chancellor,
Business and Financial Services
- Rebecca Goldware Vice Chancellor,
Institutional Advancement & Economic Development
- Trinda Best. Interim Vice Chancellor,
Human Resources & Employee Relations
- Jeannie Kim, Ph.D. Interim Vice Chancellor,
Educational Services & Strategic Planning

Riverside City College

- Gregory Anderson, Ed.D. President, Riverside City College
- Raymond “Chip” West, Ph.D. Vice President, Business Services
- FeRita Carter, Ph.D. Vice President, Student Services
- Kristine DiMemmo, Ed. D. Interim President, Planning and Development

Riverside City College

104th Commencement

Riverside, California

June 11, 2021

Program

Flag Salute/Remarks Shauna Kim

ASRCC President 2020-2021

National Anthem RCC Chamber Singers

directed by John Byun

Welcome Gregory Anderson, Ed.D.

President

Tribute to Graduates Mark Sellick, Ph.D.

Academic Senate President

Student Speaker Caresse Boulter

Presentation of Class Gregory Anderson, Ed. D.

President

Acceptance of Class Mary Figueroa

President, Board of Trustees

Chancellor's Remarks Wolde-Ab Isaac, Ph.D.

Chancellor, RCCD

Presentation of Degrees and Certificates

Conferring of Degrees and Certificates Gregory Anderson, Ed.D.

President

Alma Mater RCC Chamber Singers

directed by John Byun

Academic Regalia

Academic ceremonies with gowns, mortarboards, tassels, hoods, and maces are traditions handed down from European universities of the Middle Ages. These first organized institutions of learning originated during the 12th and 13th centuries, generally under the jurisdiction of the church. Robes, hoods, and caps were worn mainly for warmth in unheated buildings by the clerics, monks, and priests who were the first students.

European universities continue to show great diversity in their academic dress. In the United States, as the result of our English heritage, caps and gowns have been used since colonial times by the faculties of some universities and became generally standardized about 1895.

Today, the traditional commencement ceremony celebrates the success of our Riverside City College students who are completing, or will complete, an Associate's degree or certificate program. The degree or certificate is awarded once all requirements have been verified. Graduates may receive "honors at commencement" based on a cumulative grade point average from all accredited institutions. Graduates wearing gold tassels have received Distinction*, with a cumulative GPA of at least 3.30 or higher. Graduates wearing a gold cord have received Great Distinction**, with a cumulative GPA of at least 3.70 or higher. Spring 2020 is not included in the calculation of "honors at commencement." Colorful program sashes and stoles indicate the graduate's successful participation in a college program.

Commencement regalia for the Masters' and Doctoral degrees add a hood, with a velvet facing. The color of the velvet facing, indicates the program of study of that degree holder.

Maize.....	Agriculture
White.....	Arts, Letters, Humanities
Drab	Business Administration
Lilac.....	Dentistry
Light Blue	Education
Orange.....	Engineering
Antique Gold.....	Environmental Science and Engineering
Brown.....	Fine Arts, Architecture
Purple	Law
Lemon	Library Science
Kelly Green.....	Medicine
Pink.....	Music
Apricot.....	Nursing
Dark Blue	Philosophy
Peacock Blue.....	Public Administration
Salmon Pink.....	Public Health
Golden Yellow	Science
Bright Pink.....	Social Psychiatry
Citron.....	Social Welfare

The Lamp of Learning

Dating from ancient times, the lamp is the symbol of intelligence, learning, wisdom and knowledge.

The first documented reference to the lamp at Riverside City College appeared in proposed architectural drawings of the Quadrangle by Peter Weber in 1926. The lamp, mounted on three books, was etched over the entrance of the Quadrangle by 1938. Although that arch disappeared during a later renovation, the south arch now bears a representation of the lamp, supported by the words: Wisdom is my Light.

Riverside City College Student Speaker

Caresse Boulter

Caresse Boulter was selected to present the commencement speech and represent RCC's Class of 2021. Their speech will provide words of encouragement and share experiences with fellow graduates. This year's student Commencement speaker is a leader who was actively involved in student life and served as the student representative on the College's Academic Senate.

Boulter is a returning student majoring in Political Science, a participant in the Pathway to Law School program, and is on track to be named a Council on Access and Fairness (COAF) scholar. Their career goal is to become a public defender.

One of Boulter's fondest memories as a student at RCC was being a delegate competing on the renowned Model United Nations team. "Through this experience I've built so much confidence and it taught me leadership skills," Boulter said.

"At RCC I've made friends, worked with some great faculty and staff, and been taught by some of the most amazing professors who are so dedicated to their work," Boulter said. "When I leave RCC that will always be with me."

Boulter is an active member of the community, dedicating time to organizing and leading community efforts throughout the Inland Empire and Orange County. In their free time, they love to cook, play music, and recently acquired a new hobby, making pottery.

Riverside City College ASRCC President

Shauna "Shay" Kim

Hi Tigers! My name is Shay Kim, and I am so honored to have served as president of Associated Student of Riverside City College. Being a part of a student environment is essential which is why I decided to join ASRCC.

As student leaders, we have made cultivating an environment that embraces coming together to build a better community not only at RCC, but also in the world around us. Love is underrated and not talked about enough. We need to love others and their own backgrounds.

Most of us have great memories of RCC, some on campus and others through virtual experiences. My most memorable experience was being a member of the RCC Marching Tigers, enduring long rehearsals, and enjoying a sense of accomplishment with my fellow members after a show.

Being ASRCC president shaped me into the person I am today. I was a completely different person as a student at Centennial High School. Today, I am confident and full of ambition as I pursue my dream of working alongside top fashion designers as a buyer for top fashion brands such as Louis Vuitton.

As I transition to California State University, Long Beach to study fashion merchandising, I want to thank Professor Monique Greene. Our brief encounter provided direction on what I should do in my career. It definitely had a significant impact on my future.

My advice to new and current students is, take it one-step at a time. Surround yourself with people who don't make you question your worth! It's okay to not have your career figured out right away. I promise you that joining a club or another student-led program that involves a community will make your RCC experience more enjoyable.

RCCD Alumnus of the Year

Charlie Richard	2020	Ruth Kirkby.....	1988
Tamara Sipos	2019	Helen Bottel.....	1987
Dr. Salvadore Hernandez.....	2018	Dr. Charles Bracker	1986
Julius B. Thomas.....	2017	Bob Fitch	1985
Virginia Blumenthal, J.D.....	2016	Patrick Maloy	1984
Ana Maria Espinoza.....	2015	Admiral Allen E. Hill	1983
Kathy Wright.....	2014	Bart R. Singletary	1982
Rod Piazza	2013	Robert Patton	1981
Nicolas D. Ferguson	2012	Major General Andrew Pringle, Jr.	1980
Nicholas Goldware.....	2011	Edna Bailey Lockhart	1979
Jerry Louder.....	2010	Albert D. Brown, Jr.....	1978
Marion Ashley	2009	Senator Robert Presley	1977
Susan Straight.....	2008	Dr. Anita Mackey	1976
William Emmerson.....	2007	John Neblett	1975
Gary Rawlings	2006	Miné Okubo.....	1974
Robert Wolf.....	2005	George Moody.....	1973
Eugene D. Humphreys, Ph.D.	2004	Rupert Costo & Sister Amelia Maria Goethals	1972
Gene Gleeson.....	2003	John Gabbert	1971
Ameal Moore.....	2002	Jess Hill	1970
Clayton A. Record, Jr.....	2001	Harold Butterfield & General Robert F. Worley.....	1969
Supervisor Tom Mullen	2000	Frances V. Mills	1968
Norm Martin.....	1999	Rex Brandt.....	1967
Judith A. Nieburger	1998	James Mercereau	1966
Ernest Robles	1997	Eliot J. Swan	1965
Donald McCoy.....	1996	Chester Carlson	1964
Nicholas E. Tavaglione	1995	Fred Oldendorf.....	1963
Dr. Gary A. Best.....	1994	Dr. Omer W. Wheeler	1962
Patsy Martin McCoy	1993	Ray Engleman	1961
Rodolfo Castro	1992	Russell S. Waite	1960
Dr. Charles A. Kane	1991	O.W. Noble.....	1959
Leo Baca	1990		
John Coudures.....	1989		

2020 RCC Alumnus of the Year

Joyce Leon Class of 1976

Joyce Leon was selected Riverside City College's 2020 Alumnus of the Year for her leadership and commitment to education and to serving the community. Leon who graduated from RCC in 1976 also earned advanced degrees from California State University, San Bernardino.

Leon's education led her to a career assisting the less fortunate. In 1975, she began working at Riverside General Hospital before accepting a position with the County of Riverside's Public Defender's Office. Later she worked for the Health Department, Department of Social Services, Auditor Controller, and Treasurer-Tax Collector.

She also developed and taught special training materials for the County's online accounting system while with the Auditor Controller's office. At the Treasurer-Tax Collector's office, she served as the assistant treasurer-tax collector. She eventually retired from the County of Riverside in 2004.

Throughout her career, Leon held a passion for education. She taught her first class at the National Business Institute. Since then, Leon has taught over 4,000 students during a career teaching accounting, business math, and computer information systems courses at the University of Redlands, University of La Verne and at each of the colleges within the Riverside Community College District.

After shelving her textbooks, Leon assumed a leadership role as the department head of Catholic Charities, a nondenominational, non-profit entity where she saw firsthand the needs of the community. She immensely enjoys theatre and the arts, and regularly supports the Riverside Community Players program.

"Joyce Leon has maintained a connection with RCCD for many years and has had a positive impact not only in her profession but in the community as well," Marilyn E. Kenny, retired instructor, said. "I cannot think of anyone who more richly who deserves to be recognized for this award."

The Alumnus of the Year Award is the highest honor bestowed upon alumni by the College's leadership.

Associate of Arts Degree Recipients

Patricia A. Abad	Jessica F. Allenbach**	Maria D. Arias*
Ethan D. Abarca*	Mhd I. Almakhayri	Brandon J. Arias-Hernandez**
Christina A. Abbatiello	Crystal N. Almazan*	Ceceilia S. Armas
Koharu S. Abe**	Sherlyn Alonso**	Joanna Armas
Marissa N. Abella	Cassidy A. Altevres	Olivia Armijo*
Onne J. Abma	Alexa M. Alvarado*	Cassandra A. Arnold
Isabel F. Abreo	Alicia M. Alvarado	Cynthia I. Arredondo*
Joseph E. Abreo	Brenda Alvarado	Natalie M. Arreola
Omoregie Abu	Emily M. Alvarado*	Amanda K. Arrieta
Nora M. Abuelkhair*	Julia Alvarado	Brianna I. Arroyo
Ulysses D. Aburto	Luis D. Alvarado	Miguel A. Arroyo*
Janet M. Abzakh*	Adrian A. Alvarez*	Monica Arroyo
Daniel V. Acedo	Aime Alvarez	Umair Asad
Aaron S. Acevedo	Marissa Alvarez	Brittney A. Ashton**
Hazel Acevedo*	Pauline R. Alvarez	Arsal A. Asif
Alyssa S. Aceves	Yvette Alvarez	Charlenia U. Asoau Toailoa
Eric N. Aceves*	Lilyana O. Alzein	Matthew C. Audley**
Katerina A. Acosta	Brandon A. Amador	Marissa Avalos*
Raoul R. Acosta	Madelin R. Amaral	Marlene J. Avalos*
David G. Adams*	Perla F. Amaral	Andrew M. Avila*
Tahlia N. Adams	Marlen Ambriz-Alejandre	Jennifer G. Avila
Timothy S. Adams**	Francesca S. Amendola*	Shelby A. Avila*
Jayeola J. Adejuyigbe	Ethan J. Ameur	Jose N. Avila Uribe
Adetokunbo W. Adenmosun*	Yesenia Amigon*	Adrian J. Aviles
Odeh P. Adole	Raul E. Andaya	Ayrton E. Aviles
Victoria K. Agbelusi	Matthew D. Anderson**	Ashley S. Ayala**
Adriana Agredano	Mikayla M. Anderson*	Hailey F. Ayala**
Obiamaka L. Agu*	Tori E. Anderson**	Melissa Ayala
Cristal A. Aguayo*	Aimee L. Andrade*	Mike Ayala*
Jesus A. Aguayo	Victor E. Andrade III*	Noah J. Ayoub*
Cathrine E. Aguilar*	Dylan P. Andresen	Amal O. Babalola
Jacqueline Aguilar	Chelsea C. Angel	Joe Baca Jr.
Joseph A. Aguilar**	Uche P. Ani	Sanjit S. Badh*
Veronica Aguilar	Gunner R. Antillon*	Cathy Baez
Victoria Aguilar	Hunter D. Antillon**	Gloria L. Baez
Elisa I. Aguirre*	Laura M. Antonio Gonzalez	Evelin Bahena
Jammie R. Aguirre	Vincent F. Apostol	Hallie J. Baker
Abigail C. Aguirre-Garcia	Priscilla M. Aragon	Kareena M. Bansal
Christopher P. Aikens	Karina M. Aragon Alvarado*	Natalia Banuelos
Aranza Alarcon	Anthony D. Aranda	Barbara F. Baptista**
Aveline Alarcon	Briana E. Arangure	Adriana Barajas
Isabel Alba	Litzi M. Araujo Ocampo*	Markeisha D. Barbee
Megan L. Alberi**	Joshua C. Arcangel	Eric Barcenas
Anjelica E. Albert	Irisbelsy B. Arciniega**	Seth E. Barlow
Melissa F. Albis*	Alexandra Arellano	Abbie J. Barnes
Diego Alcalá**	Alicia M. Arellano	Devin H. Barnes Jr.**
Mariella Alcalá	Stephanie J. Arellano	Vanessa M. Barnett
Zachary J. Alexander	Fernanda Arellano Juarez*	Billy A. Baron**
Sofia V. Alfano	Kimberly R. Arevalo**	Kate G. Barranti
Lana Alhanbali	Raylene J. Arevalo	Barbara P. Barraza
Norris Alkaraisha	Gabriel E. Arguelles*	Angela D. Barrera

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

John D. Barrientos**
 Sandra L. Barrientos
 Cruz D. Barrios
 Taylor K. Barrios-Rivera
 Jamie T. Barron
 Bishoi S. Barsoum
 Kayla L. Batchelor*
 Faith N. Batinich**
 Kristy M. Battle
 Valerie R. Battle*
 Japheth Batt**
 Kyra D. Battle**
 Michele Bausley*
 Diana D. Bautista**
 Noah M. Baxter*
 Krystal R. Beadel
 Karen Y. Beal
 Marlene Y. Becerra
 Paige D. Beckum*
 Casandra G. Bega
 David Beljaev*
 Hailey Bell
 Hannah N. Bell*
 Stephanie L. Bell**
 Tehani M. Bellamy*
 Jeremi A. Beloso*
 Kimberly M. Beltran
 Yaritza Beltran*
 Cierra N. Beninga
 Alexandra M. Benites
 Maximiliano Benitez
 Brittani N. Bennett
 Leonel Bermeo Vazquez
 Hayley D. Bermudez
 Carlos J. Bernal
 Iyeida G. Bernal
 Jessica Bernal*
 Noel A. Bernal*
 Sandra A. Bernal
 Erik Bernal Gutierrez*
 Anessa M. Bernal-Tovar
 Mayra A. Betancourt
 Nonika Bhatti
 Nicole C. Bishop**
 Hayley N. Black
 Casey A. Blakemore*
 Frank J. Blanquet
 Katelynn C. Bloom**
 Kristina L. Bloom
 Claudia Y. Bobadilla
 Agustin L. Bojorquez Jr.
 Andrea D. Bonales

Elicia C. Borgersen
 Francesca Boria
 Matthew A. Borja
 Nicole M. Boschec
 Jillian P. Bottini
 Lindsey A. Boucher**
 Caresse E. Boulter*
 Lorial E. Bounds
 Gage P. Brandt
 Emely T. Braswell
 Adrian I. Bravo*
 Felipe D. Bravo*
 Edmond S. Breaux
 Justin L. Brett
 Izabella P. Bridgmon
 Gabriel E. Briones
 Alexis R. Brito**
 Melvin E. Brooks III
 Azalea T. Brown
 Kevin L. Brown Jr.
 Camille P. Bruce**
 Cari A. Bruno**
 Charles N. Bruno Jr.*
 Mikaela G. Bryan*
 Chelsea M. Buchanan*
 Sierra B. Buchanan*
 Chelsey K. Buchbinder
 Luciano T. Buck
 Monineath Bunyay**
 Kathryn L. Burdick**
 Alondra Burgos Servat**
 Claudia A. Burian
 Michelle L. Busby*
 Michelle M. Bustamante*
 Brenda Bustos
 Toni G. Bustos Sr.*
 Timeea M. Busuioc
 Isaac J. Cabanillas*
 Ariel P. Cabrera
 Josephine F. Cabrera**
 Sophia L. Cabrera
 Anthony C. Caccamise*
 Amber L. Cacciatori
 Trevor A. Cadd
 Chance C. Cadena*
 Martina M. Cahingcoy*
 Melanie S. Caines*
 Dariana Calderon
 Kaylee L. Calhoon**
 Erica M. Calzada
 Luz Maria Calzada
 Andrea E. Camacho

Lynzee R. Campbell*
 Aryana Campos**
 Evelyn S. Campos
 Helen A. Campos
 Katherine A. Campos Torres
 Sarah A. Cano
 Amber Cardenas
 Belen Cardenas
 Landon J. Cardenas
 Ryan N. Cardenas*
 Kristine A. Caro
 Edie Y. Carranza*
 Jessica J. Carreon
 Rosa A. Carreon
 Sharleen Carrera
 Mikala A. Carrier**
 Marvney N. Carriere
 Amanda S. Carrillo
 Chelsea E. Carrillo*
 Joanna Carrillo
 Emma C. Carson**
 Andrea R. Carter
 Nicholas A. Carter*
 Angelita A. Carungcong
 Danielle M. Cary*
 Tiare Casillas
 Erica Casillas Zavala**
 Magali Castaneda
 Nereida D. Castaneda
 Kymerly Castellon
 Rebecca D. Castillo
 Sandra J. Castillo
 Yamiele P. Castillo
 Arlene Castro
 Isamari Y. Castro
 Jesus Castro
 Matthew A. Castro*
 Ricardo Catano
 Malachi J. Cato
 Jennifer Cedillo*
 Jasmin L. Celis
 Ana K. Cereda*
 Nunila Cerda
 Cintia I. Cerna*
 Shaunte J. Cerna-Philmon
 Faviola Cervantes
 Jennifer Y. Cervantes
 Noemi Cervantes
 Stephanie Cervantes
 Vanessa M. Cervantes
 Erika T. Cespedes*
 Maria A. Cespedes*

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Arts Degree Recipients

Sonia G. Chagolla	Shantal A. Cover	Jolene A. Diaz*
Kelsey H. Chamberlain**	Tristin G. Cox	Julianna I. Diaz
Citlaly V. Chandler*	Gabrielle W. Crist**	Monica Diaz
Mia R. Chanphimarn**	Jacob R. Crofoot	Gabriela M. Diaz Castaneda*
Anaya S. Chapman	Alexandria R. Cruz	Jordan G. Dickerson
Adriana Chavez	Isabel Cruz	Savannah J. Dinco
Aida J. Chavez*	Melissa Cruz	Jordan L. Diomartich
Cindy R. Chavez	Vandella A. Cruz*	Chelsie L. Dobbins
Destiny M. Chavez	Vianney Cruz	Kimberly A. Dodd*
Gerardo A. Chavez	Guadalupe Cuadra Farfan	Iffet Dogan**
Manuel Chavez	Andrew A. Cuellar	Anyeve S. Dogloh Jr.*
Ricardo Chavez	Claudio F. Cuellar*	Emily Dominguez*
Stephanie Chavez Saldana	Jessell Cuevas	Jubilee N. Dominguez**
Anthony Chavez-Rodriguez	Cristina S. Cuevas-Rodriguez*	Marcelo G. Dominguez**
Weiqiao Cheng**	Janelle F. Cunningham	Daniel K. Doolan Jr.
Yan Y. Cheng**	Amanda P. Curtis	Adriana N. Dorantes*
Savannah R. Childress	Jordan G. Cutuli**	Kathy N. Doucette*
Han Jeoung Cho**	Savannah E. Cypert**	Cameron J. Dozier
Alejandro Cholic	Jingyi Dai**	Elizabeth B. Dramitinos*
Tyler D. Church	Laura N. Dailey	Mandy D. Dredd*
Ivory N. Clark**	Minh Tien Dao**	Michael J. Drlicka
Taylor J. Clark*	Quang Uyen Thi Dao**	Victoria M. Duarte
Samira R. Claros*	Matthew C. Darr	Courtney M. Dubra*
Tonya F. Clemons	Erica J. Davidson*	Micah R. Ducasse**
Angela J. Cline	Laina J. Davidson	Aaron M. Duenas
Regina L. Cobarrubio	Paul D. Davidson	Charryzel R. Dulay
Edwyn L. Collins	Anaivette Davila*	Stephanie R. Dunn
Ellyssa C. Collins*	Jessica A. Davis	Tiffany T. Duong
Dustin J. Comeau	Lynnsey M. Davis	Ashley M. Dupont*
Genesis K. Conrado	Dominic De Castro	Ariel R. Duran
Lemuel J. Constable	Arelí De La Cruz	Hector S. Duran
Angelina M. Contreras	Andrea De La Rosa	Jessenia J. Duran*
Arianna S. Contreras	Melody R. Delarosa	Marciano R. Duran*
Angel F. Contreras-Fregoso	Sable P. Dean*	Merisa R. Duran**
Caroline R. Cooper**	Maria A. Delgadillo**	Stephanie Duran
Krista A. Cooper	Alexa P. Delgado	Tayra I. Duran
Michael A. Cooper*	Angelo A. Delgado	Ariana A. Duron
Alyssa E. Cornejo-Gomez	Debby H. Delgado	Kelsey M. Dyer**
Cristal Corona**	Denise N. Delgado	Michaela E. Earl
Kassandra E. Corona	Hannaly Delgado	Nayoko C. Edwards
Sigrid Corona	Jaqueline Delgado*	Trisha A. Edwards
Gloria Corona de Niz	Jazmin G. Delgado	Daijanay L. Edwards-Perez
Angeline A. Coronado	Samantha A. Delgado	Amanda C. Egerer
Fatima A. Coronado	Nancy L. Demuyakor	Katelyn S. Eilar
Victor A. Coronel	Devyn A. Derosia*	Mehwish M. Elahi
Raquel Correa	Viancka A. Devlahovicht	Nathaniel J. Elbert*
Brian J. Cortes*	Brianna A. Devora	Kimberly L. Elder
Rubilizet D. Cortes	Jose G. D'Hoy*	Alexis Elias
Alexandra C. Cortez	Alyssa N. Diaz	Kevan B. Elkins**
Dominique A. Cortez	Estibaliz Diaz	Thomas J. Elliott**
Justin M. Couture*	Jenny J. Diaz	Amber R. Engelking
Karla P. Covarrubias	Jessica J. Diaz	Veronica V. Enriquez

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Kate M. Escamilla
 Erin D. Escareno
 Leslie Escobar Diego
 Katewinne B. Escorpezo*
 Eli P. Esparza
 Evelyn E. Esparza
 Karen M. Esparza Lopez*
 Armand A. Espinosa
 Karina A. Espinosa*
 Brianna D. Espinoza**
 Kathie Espinoza
 Vanessa Espinoza
 Yolanda I. Espinoza
 Diana Esqueda
 Ashley M. Esquer
 Christine A. Esquer
 Austin Estrada*
 Brianna M. Estrada
 Yeimi M. Estrada
 Bradford R. Evans*
 Keyshawn R. Evans
 Deneson O. Evasco*
 Jayde A. Eveler*
 Yasmine Fahmy*
 Michayla D. Fair
 Conor T. Farrell*
 Erick A. Fathoni*
 Tracy S. Fedele*
 Melissa L. Feild*
 Alyssa F. Felix*
 Edward Felix
 Liliana Felix
 Courtney N. Feller
 Gabrielle E. Fenderson**
 Sarena M. Fentress
 Estefani S. Fergoso
 Alondra Fernandez
 Julie J. Fernandez
 Marcos A. Fernandez Jr.
 Wanda Fernandez*
 William I. Fernandez
 Mauricio Fernando Andres
 Leann Fewkes
 Ciara M. Fiedler*
 Mayette C. Figuracion
 Enahjah N. Finister
 Zulema J. Fleck
 Makayla J. Flocken
 Angel A. Flores
 Giancarlo D. Flores**
 Kimberly Flores
 Miguel A. Flores

Natalie Flores
 Stephanie Flores
 Zaida O. Flores
 Donzetta T. Flowers
 Alexa N. Fontaine*
 Brandi M. Fontenot
 Kaili K. Forbes
 Xavier C. Ford*
 Tatiana T. Fors**
 La'Met L. Fowler*
 Noe I. Fraijo Palomarez**
 Daniel R. Francis
 Alondra Franco
 Alyssa N. Franco*
 Irene R. Franco*
 Joaquin J. Franco*
 Emerald R. Franklin
 Kathryn E. Franklin*
 Cheyenne R. Frazier
 Dale L. Frazier
 Robin R. Freiberg**
 Claudia G. Frias
 Nevin J. Fritsch**
 Sarah B. Frost
 Arthur D. Gadson
 Sherry W. Gaid
 Byron C. Gal
 Erik Galicia*
 Edward Galindo
 Jose L. Gallegos*
 Merari A. Galvan
 Jovanny D. Galvez
 Marc Gamboa
 Lauren E. Gandara
 Allison O. Gandarilla
 Vivian Y. Gandarilla
 Jie Gao
 Daisey R. Garache
 Alicia B. Garcia
 Angeleke X. Garcia**
 Aylin Garcia*
 Betsy K. Garcia
 Bianca Garcia
 Carol Garcia
 Carolina A. Garcia
 Cindy L. Garcia**
 Damion Garcia**
 Daniel C. Garcia*
 Edgley S. Garcia
 Erick Garcia
 Gabriela A. Garcia*
 Jennifer Garcia

Jessica N. Garcia
 Jocelyn M. Garcia
 Kayla M. Garcia
 Magda E. Garcia
 Odalys E. Garcia
 Samantha L. Garcia
 Xochitl Garcia**
 Yesenia Garcia*
 Lizbeth Garcia Garcia**
 Felix Garcia Munoz*
 Guadalupe G. Garibay
 Juan V. Garibay
 Dariana S. Garita**
 Charlie R. Garrison
 Arnold C. Garza
 Brandy L. Garza**
 Regenus A. Gates*
 Summer L. Gathright
 Mejalee K. Gay
 Cristy Gaytan
 Chantel P. Geary*
 Tucker J. George**
 Emily C. Geronimo
 Anthony M. Gibbons
 Rebeka L. Gibbs*
 Alexandria M. Gibson
 Roslynn S. Glasco
 Monique C. Glasker
 Adrian C. Gloria
 Laura J. Goalen-Anderson*
 Victoria Godoy
 Amy V. Goldman
 Alexia A. Gomez
 Alondra N. Gomez
 Ashley Y. Gomez
 Brenda L. Gomez
 Ernesto M. Gomez
 Gabriela C. Gomez
 Idaly Gomez**
 Jose E. Gomez
 Kaylen M. Gomez*
 Larry Gomez*
 Liliana Gomez
 Liliana M. Gomez
 Mario J. Gomez
 Mario A. Gomez
 Mia J. Gomez
 Samantha-Grace C. Gomez*
 Stacy M. Gomez**
 Vanessa Gomez*
 Noelani V. Gonsalves
 Sabrina L. Gonzaga*

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Adrian J. Gonzalez*	Carolina Gutierrez	Jocelyne Hernandez
Adriana Gonzalez*	Gabino D. Gutierrez	Jorge Hernandez*
Francisco J. Gonzalez Jr.	Jesse Gutierrez	Jovanna Hernandez*
Gabriela P. Gonzalez	Monica E. Gutierrez	Judy Hernandez*
Gabriela Gonzalez	Yessica G. Gutierrez	Julian P. Hernandez
Jazmyne Gonzalez	Karina Gutierrez Contreras	Kiana K. Hernandez*
Jessica Gonzalez	Alonso Gutierrez-Saavedra	Ricci M. Hernandez
Juan C. Gonzalez	Ninfa C. Guzman*	Roman G. Hernandez*
Kevin M. Gonzalez	Veronica N. Guzman	Rosalina A. Hernandez*
Kevin J. Gonzalez	Jinger L. Haberbusch	Ryan J. Hernandez*
Lisa S. Gonzalez	Graecin H. Haines*	Vanessa E. Hernandez*
Maria C. Gonzalez	Madison L. Hales	Millely P. Hernandez Ramirez
Maria F. Gonzalez	Aleenah F. Hall*	Reyna Hernandez Rodriguez*
Nayeli Gonzalez*	Kristina C. Hall	Amisadai Hernandez-Alfaro
Rubi M. Gonzalez**	Samuel W. Hallenberg II	Daisy Hernandez-Govea
Yaniz A. Gonzalez	Joseph P. Halman*	Alex Herrera
David Gonzalez-Roman	Coby J. Hambright	Amayrany Herrera
Danny J. Goodlow	Benjamin L. Hammerstrom*	Jackyline Herrera*
Gabriel B. Goodwin*	Sylvie Hanaoka	Maria G. Herrera
Celeste E. Gossett	Madison C. Hanley*	Princesa S. Herrera*
Adeline N. Gouenon*	Veronika L. Hanny	Yesenia Herrera
Priscilla M. Gouveia	Abdulrahman B. Hantuli	Dion T. Hicks*
Helena T. Graf	Devin L. Hardy	Dominic I. Hidalgo- Valceillo
Nathaniel R. Graham*	Desiree V. Hargrove	Cody T. Higgins
Brandon H. Granados**	Belzasar Haro	George M. Higgins**
Jacob A. Granados*	Camila Haro*	Rosa M. Higuera
Marissa R. Granados	Synthia M. Haro*	Latoya S. Hill
Yesenia R. Granados**	Emily B. Harold	Mariah L. Hill
Briana R. Grauer*	Tiffany K. Harper	Janice C. Hinojosa
Madison B. Gray	Tyra J. Harris	Bianca A. Hinojosa de La Cruz*
Ryan L. Gray	Cody M. Harter*	Deborah A. Hodge
Trina Green*	Edward S. Hatcher	Shanna S. Hogan
Zamara M. Greenwood	Hunter P. Hawkins*	Rhiannon E. Holland*
Cierra R. Griffin	Melissa M. Hawkins*	Marianne G. Holly
Michael J. Grilli Jr.**	Breanna J. Hayes	Sarah J. Holman**
Danielle H. Grimm**	Ashley L. Hayner*	Timothy J. Holmes
Deanna Y. Grove*	Isaiah A. Haywood	Jessica F. Horton
Paige L. Grow*	Marwah Hazrat*	Demetrius M. Houston
Jose E. Guereca	Kathryn A. Heinemann	Bethany A. Howard
Bethany C. Guerrero*	Benjamin L. Heiser	Jessica D. Howard
Candise M. Guerrero	Arianna M. Heldoorn*	Steven S. Htat*
Cynthia Guerrero	Brandon A. Hendrix Jr.	Zi Huang*
Elvia H. Guerrero	Aiyana Hernandez	Angelique S. Hudson
Kerry M. Guerrero*	Alexander J. Hernandez**	Melanie C. Huerta*
Andrew V. Guevara**	Alyssa A. Hernandez	Stephanie T. Huerta**
Maricruz Guijosa	Celeste S. Hernandez**	Andrew J. Hunt
Noe I. Guillen*	George M. Hernandez*	Hailey C. Hunt
Viridiana A. Guillen	Gisell Hernandez*	Solialofi N. Hunt*
Luke D. Gullett	Gloria A. Hernandez	Jacqueline E. Hurtado*
Cassandra M. Gundo	Gustavo Hernandez	William C. Hyde
Alyssa N. Gutierrez*	Jasmine Hernandez*	Amber N. Hylton
Andres Gutierrez	Jennifer C. Hernandez**	Alondra Ibarra

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Nallely A. Ibarra	Kelsey N. Kerr*	Taylor M. Leimbach*
Rocio Ibarra*	Cassandra L. Ketenbrink	Shenelle M. Leir
Victoria M. Ibarra**	Jehanzeb S. Khairi*	Prisila J. Lemus
Rachel R. Inaba**	Mikhail M. Khalil*	Dianise M. Leon
Alexandra Infante*	Sohaib K. Khan	Jennifer Leon*
Vincenzo Inguanta	Byungho Kim**	Sarann S. Leon
Jose R. Iniguez	Seoyoung Kim*	Tammy J. Leonard
Andres A. Inzunza*	Yea-Rheem J. Kim**	Zachary D. Leonti*
Jessica A. Inzunza**	Christy A. Kincaid	Connor D. Lesch**
Ramisha N. Islam*	Danielle A. King	Nicole M. Lettis**
Quinn C. Jackson**	Madison M. King	Sabrina M. Leura
Deja N. Jackson-Bobo*	Nicole C. King*	Ethan B. Lewis
Vanessa M. Jacobo	Thomas C. Kinslow*	Haley M. Lewis
Genesis K. Jacobsmeyer**	Tatiana I. Kirby	Jorge A. Leyva
Desiree R. Jacques	Hannah R. Kirkendall	Paulo K. Leyva
Crystal Jaimes de La Torre	Lindsay L. Kislingbury**	Vance A. Leyva
Christina M. Jakiel	Zachariah T. Knapp	Veronica Leyva Ventura
Basma A. Jama**	Joi B. Knight*	Alondra Licea**
Heather J. Tierney	Jeremy L. Knowles*	Richelle N. Lind*
Abel Jaramillo	Emilia Kobylska**	Amy J. Lira
Valeria A. Jauregui	Phillip W. Koelling*	Patrick D. Littlefield**
Maria Z. Jefferson*	Karo G. Koshkaryan*	Ziwei Liu*
Brooke S. Jenkins	Kyle I. Krolik	Jeric R. Liwag
Omika L. Jenkins	Sajah F. Kuderman	Stephanie Llamas
Cecilia M. Jensen	William R. Kuehl	Timothy D. Llorico
Sandra Morgan Jensen	Hunter D. La Croix	Cynthia Lombera
Adrian Jimenez	Adan F. Lagos-Montiel*	Diego Lomeli
Annaly Jimenez	Duy A. Lai*	Alexis M. Lopez
Brigitte L. Jimenez*	Hunter M. Lake*	Alondra Lopez
Cristian G. Jimenez	Truclinh Lam*	Amanda C. Lopez
Juan C. Jimenez	Ashlee M. Lambert*	Andreana J. Lopez*
Monserrat Jimenez	Jan Chester G. Landar*	Ariel K. Lopez
Lucas B. Jofre	Niaya M. Landon	Boset E. Lopez*
Celeste M. Johanson*	Brittney N. Lane	Devyn A. Lopez
Elizabeth D. Johnson	Cassandra Lara	Diana M. Lopez
Katelyn A. Johnson	Daniel E. Lara**	Elizabeth Lopez
Marissa A. Johnson	Jasmin Lara*	Evelyn Lopez*
Taylor L. Johnson	Jose A. Lara Jr.	Gabriela S. Lopez
Aaron B. Jones	Kelsey J. Lara Hernandez*	Isabelle R. Lopez**
Tiffany M. Jones**	Courtney L. Larkin	Jessica N. Lopez**
Erick R. Jordan I**	Andrea S. Larry	Joseph A. Lopez
Constance M. Joyner	Sarah K. Larsen	Katrina N. Lopez
Eddie A. Juarez	Valhalla A. Lash**	Mario G. Lopez Jr.
Wendy S. Juarezmota	Toby J. Lawrence	Mario I. Lopez Jr.
Ashley L. Juliot**	Sophia A. Lazarus*	Mike A. Lopez
Eunsu Jung	Tiffany Le	Miriam Lopez
Ga Hyun Jung**	Melissa Lea de Paz	Monique B. Lopez*
Ma. Kamille A. Justiniano**	Austin C. Leach	Salvador Lopez
Ronnie T. Kaufman*	Saechan C. Lee*	Samuel E. Lopez
Ashley M. Kelley	Zaria K. Lee	Sarai A. Lopez*
Ayden R. Kelly	Derek J. Leedom**	Totteanna E. Lopez*
Amanda R. Kent	Robert M. Leimbach*	Valerie R. Lopez*

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Zen M. Lopez
 Esmeralda Lopez Castaneda*
 Edgar G. Lopez-Anguiano
 Angel Lopez-Juarez*
 Laura B. Lord
 Albert P. Lorenzo Jr.
 Mirtha P. Lores
 Rachel G. Loustaunau
 Zekiah J. Lovett
 Jacob T. Lowry
 Cynthia G. Lozano
 Joseph M. Lozano
 Julianna Lozano*
 Xiaoli Lu*
 Alejandro Lua*
 Danielle A. Lucena
 Keith Ameer O. Lucero*
 Miranda L. Lucero
 Kevin C. Lucero Castelan
 Shannon T. Lucey
 Samantha Ludwig
 Angelica R. Luke*
 Eduardo Luna
 Mariza M. Luna
 Sammie A. Luna
 Unique S. Luna
 Victoria M. Luna
 Gwyneth M. Lutovsky**
 Patricia A. MacAdam
 Jose L. Macias*
 Ariane C. Madlambayan*
 Damaris A. Madrigal*
 Andrea Magana*
 Lensy M. Magana
 Erica D. Maginniss**
 Alexyss H. Maharaj*
 Kailin M. Maine-Saldana
 Evelyn Maldonado
 Jose Antonio J. Mallare
 Jared M. Mallon**
 Elexis Y. Malveaux
 Justine K. Mamporte
 Dinah C. Manceras*
 Hanah L. Manchester
 Alphonzo Mancinas III
 Blake D. Manhart*
 Camryn H. Manker**
 Sydney D. Mann
 Seak L. Manukyan*
 Emilio J. Manzano Sanchez*
 Siqing Mao*
 Elizabeth H. Marcial

Alondra G. Mares*
 Patrick J. Maria
 Ximena E. Maria-Mendoza*
 Michelle M. Markham
 Sydney L. Marquardt
 Ally M. Marquez
 Angela M. Marquez
 Ivory A. Marquez*
 Jose Marquez III*
 Karla M. Marquez
 Monet E. Marquez
 Pascual H. Marquez**
 Colin J. Marshall
 Jade M. Marshall*
 Kianna M. Martin*
 Ramiro Martin*
 Shaun D. Martineau
 Abigail Martinez
 Ashley D. Martinez
 Carlos A. Martinez
 Jennifer Martinez**
 Karla S. Martinez
 Lena M. Martinez*
 Madelyn R. Martinez**
 Mikayla L. Martinez*
 Myrka K. Martinez
 Natalia R. Martinez
 Omar A. Martinez
 Oscar Martinez*
 Sheila A. Martinez
 Valerie S. Martinez
 Joseline M. Martinez-Palacios
 Gabriel Martinez Sandoval*
 Cheyenne A. Massey
 Noah M. Mata
 Caiden W. Matheny**
 Christopher D. Mathis**
 Nicholas C. Maxfield*
 Maria E. Maxwell**
 Samantha Mayorga*
 Freddy U. Mazariegos-
 Rivadeneira*
 Brittany M. Mazur
 Ariel C. McAnulty*
 Zoe E. McBeth*
 Nichole R. McClanahan
 Mauricio I. McClelland
 Kayla C. McClure
 Fallon S. McDaniel*
 Griffin L. McDaniel*
 Margaret E. McDuffey
 Paige V. McGinley*

Jessica L. McGinnis
 Jamon S. McGlory
 Michael T. McHugh
 Anjanique J. McKinney*
 Jacob S. McMahan*
 Paige E. McNamara**
 Ana L. Medellin
 Alex Medina
 Alyssa R. Medina
 Crystal K. Medina
 Eunice Medina**
 Jasmine L. Medrano
 Brandon Mejia*
 Carolina Mejia*
 Mauricio I. Mejia Jr.
 Nathan A. Mejia
 Nidia C. Mejia*
 Alondra B. Melendres
 Adrian A. Melgar*
 Celina M. Melgoza
 Savannah L. Mellott
 Alexandra Mena
 Adrian M. Mendez
 Anthony Mendez Jr.
 Chelsea G. Mendez*
 Ileana R. Mendez
 Leonardo A. Mendez
 Martha C. Mendez
 Rachel M. Mendez
 Samantha A. Mendez*
 Yahaira Mendez
 Pamela M. Mendia Valencia*
 Andrew J. Mendonca
 Brianna Mendoza
 Cassandra Mendoza
 Deisy O. Mendoza
 Dennis E. Mendoza
 Osvaldo Mendoza
 Sarina M. Mendoza*
 Jessica R. Mercado
 Jhoceling A. Mercado
 Alejandra Mesillas Valencia
 Sean V. Messina
 Anthony Meza
 Cristina Meza
 Jessica V. Meza
 Leonel Michel*
 Marivick Michua Gomez
 Jenna M. Milburn
 Cindy L. Miley
 Silene J. Millan
 David A. Miller**

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Mariah A. Miller*	Stephen J. Morrissey*	Johnathan Nguyen-Ly*
Thomas E. Miller Jr.*	Jason F. Morse	Rachel S. Nicholson*
Adam R. Millett*	Jerry Moscoso	Dore L. Nicklaus
Jazlyne A. Minero	Dominic M. Mota**	Jordyn A. Nieblas-Galvan
Hilary L. Ming-White	Julissa Mota	Brenda L. Nieto
Alejandra Miranda	Megan D. Mountain	Joshua Nino
Monique C. Mitchell	Grecia D. Moya	John C. Nombrado*
Gleb Mityurin**	Joseph S. Muganza*	Isaiah C. Norwood
Jon M. Mocherman III*	Ali J. Muhammad Baker	Jeremy J. Norwood*
Courtney C. Moffatt	Alyssa D. Mullins**	Edie L. Nottingham**
Elly E. Mogharrabi*	Sam D. Mumford	Giovanni A. Nunez
Nadieh B. Mohammad	Joshuah Munguia	Jennifer L. Nunez**
Eric T. Molaug	Alberto Munoz Jr.	Jenny Nunez
Brian H. Molina	Corina Munoz	Lesley G. Nunez*
Joshua L. Molina	Dania G. Munoz*	Kevin Karl Nze Mba
Manuel A. Molina	Jacob P. Munoz**	Christopher D. Oakes
Laura E. Molina-Salcido	Nathan C. Munson**	Jessica R. Oakes
Benjamin C. Mona*	Jasmine Murillo	Genesis C. Obispo*
Edelina M. Mondragon	Malia D. Murphy	Alejandra V. Ocampo
Brisa B. Monje*	Demitri I. Murray	Maira Ocampo
Salvador Montano Jr.*	Teresa R. Musarra	Ayah R. Odeh*
Jacqueline Montemayor	Marika A. Myers	Raghad J. Odeh**
Stephanie M. Montero	Noah A. Myers-Gilpin	Carlos V. Ojeda*
Fatima V. Montes*	Sarah R. Naggar	Josephina A. Okai
Berlin Montesdeoca	Chelsea C. Napier*	Jaclyn I. Okwumabua
Kimberly Montoya**	Beatriz C. Nava	Karen E. Olague*
Branin K. Moore	Noemi C. Nava*	Randall L. Oliver**
Christine J. Moore	Mary Navarrete	Victor A. Oliveros
Danny L. Moore Jr.	Thomas Navarrete	Rosemary Olivo
Ekaterina A. Moore*	Diana Navarro	Christianah A. Olukoju**
Heart J. Moore	Karla S. Navarro	Cayley R. Oravets*
John M. Moore	Natalia Navarro	Steven W. Ordonio
Adrian A. Mora*	Paola G. Navarro*	Catherine A. Orellana
Anays Mora*	Shyanna S. Navarro*	Amber F. Ornelas
Anthony Morales*	Stacey A. Navarro*	Alejandra Orozco
Aric R. Morales	Jeniffer M. Navarro de Leon	Celia Orozco*
Cheyenne Morales	Itzel G. Navarro Ordaz	Erika A. Orozco*
Danny M. Morales Jr.	Angelita M. Negrete	Janet Orozco*
Maria R. Morales	Tatum M. Nelch	Vanessa M. Orozco*
Natalie Morales**	Benjamin W. Nelson	Vrenda C. Orozco
Rodrigo Morales**	Mark Nemecio	Andy J. Ortega
Stacy Morales	Angel Neri	Ariana G. Ortega
Judith Morales Avila	Xitlaly A. Neri**	Brianna R. Ortega*
Jovan Morales Hurtado	Zachary R. Neuer	Felipe E. Ortega
Alex Moreno	Katrina P. Nevarez*	John A. Ortega
Cecilia R. Moreno	Soraida Nevarez	Aleanna P. Ortiz
Gerardo J. Moreno Jr.	Scott P. Nevin	Ana M. Ortiz*
Michael D. Moreno	Christopher J. Newman	Kimberly I. Ortiz*
Xochitl Moreno	Emily Nguyen*	Marie L. Ortiz*
Jaxson M. Morris	Havanna D. Nguyen	Nathalie I. Ortiz
Kristina N. Morris*	Lan T. Nguyen**	Stephanie Ortiz
James V. Morrison	Linh T. Nguyen	Geovanny Ortiz Barradas

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

Cesar J. Oseguera	Thy M. Pham	Priscilla N. Ragsdale*
Christian J. Osio	Jennifer C. Phillips*	Jennea M. Raines
Yvonne P. Oviedo	Sarah J. Philpott	Alexis A. Ramberg*
George Padilla	Nicholas D. Phipps	Ashley V. Ramirez**
Irma G. Padilla*	Brianna Picazo*	Bernadette L. Ramirez
Madison L. Padilla**	Baily D. Pickett	Brenda A. Ramirez*
Ashley Padron-Posadas*	Eishale S. Pierson	Daniela A. Ramirez
Nicholas M. Pagano	Javier Pina Jr.	Jacqueline Ramirez*
Waylan B. Pajarito	Cristal Pineda	Jacqueline Ramirez**
Laura Palacios*	Kalsey Pinedo*	Jarendi Ramirez
Abigayle R. Palomares*	Margaret F. Pinon*	Joselinne Ramirez*
Kimberly Palomares*	Martin J. Pinto Rosales	Joseph Ramirez
Ascension S. Panno	Bishop R. Pitts**	Alejandra A. Ramirez-Lopez
Cheyenne C. Panter**	Rosario Plascencia	Berenice Ramos*
Leslie K. Parada	Jason A. Plookvongpanit	Brianna Ramos
Caleb J. Parker*	Christine A. Polk*	David J. Ramos
Paulina Parra	Morgan O. Pollard	Hector A. Ramos
Nestor D. Patino	Andrea Ponce*	Justin E. Ramos
Sara K. Patron	Keiahna A. Ponce	Kevin S. Ramos-Munoz
Desere J. Patterson*	Lilly Ponce**	Jennifer L. Rangel
Jhenna A. Patterson	Richard A. Ponce	Sonia C. Rangel
Kaylen L. Patterson	Savanna N. Ponce	Teresa R. Rangel**
Paloma G. Patton	Trevor L. Pope**	Nikolas P. Raspudic*
Alexandra L. Paul	Xochitl Porras**	Aubree N. Raya*
Bridgette I. Payan	Alexandra R. Portillo*	Imari R. Rede
Alena S. Payton*	Brianna C. Portillo	Dominique A. Redfearn*
Jaylene Pelayo	Montserrat Portillo	Carson J. Reed
Forshae S. Pellum	Sandy Portillo	Holland M. Reed*
Samantha R. Peluffo*	Haley B. Potter	Alex A. Regalado*
Isabella M. Pena	Ahmani T. Pratt	Ashley Regalado
Lizandra Pena	Laura Preciado	Christopher H. Regalado
Omar Pena	Lorenza E. Preciado*	Vicki M. Renfeldt
Ashley M. Penaloza	Delaney M. Prestwich**	Antonia M. Reyes**
Johnanthony C. Peralta	Robert S. Price Jr.	Jaclyn N. Reyes
Jeffrey E. Pereira Moreno	Lindsay K. Prouty	Laura Reyes
Anthony L. Perez*	Melissa R. Pucci	Natalie R. Reyes*
Betty E. Perez	Laura C. Pulido Mendoza	Guadalupe K. Reyes-Cruz
Christopher P. Perez	Chelsea N. Pullen	Minha Z. Reza
Jason P. Perez	Tania K. Quezada	Victoria E. Rezendez*
Jesus Perez**	Ivette M. Quinonez*	Jessica N. Richardson
Luis A. Perez*	Alisha I. Quintana	Gwendolyn R. Richter
Mariana Perez*	Sandra Quintana*	Monet A. Ricks
Mildreth Z. Perez**	Ahrianna E. Quintana-Valle*	Julianne E. Riddle*
Nancy Yanet H. Perez	Jessica K. Quintero	Alyssa K. Riggs
Janice M. Pesqueira	Jocelyn Quintero-Reyes	Payden J. Riggs
Kara K. Peterkin**	Ariel N. Quinteros	Vanessa Rios
Jessica L. Peters	Maria R. Quintos	Aldo Rios Covarrubias
David M. Petersen	Axel D. Quiroz	Irene Rivaroli
Kameryn T. Pfeiffer*	Rosie Quiroz**	Jennifer Rivas**
Anthony Q. Pham*	Sandra V. Quiroz	Cherie J. Rivera**
Jessica Pham*	Yours K. Quitania	Destiny L. Rivera**
Ri H. Pham	Aleena J. Rabago	Diane Rivera

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Arts Degree Recipients

James Miguel B. Rivera	Michael A. Saavedra*	Shiza Siddiqui
Kelvin S. Rivera	Dana L. Saccone*	Britney C. Sierra
Taylor D. Rix	Ethan I. Sachs	Eduardo Sillas*
Louis A. Roa*	Ethan S. Saenz*	Davis R. Silva
Devin D. Robinson	Valeria C. Safford	Adriana Silva-Lujano**
Gabriela Robles	Gabino E. Salinas**	Tatyana N. Simmonds*
Kathleen Robles	Karam Samaan	Kristel L. Simmons
Mireya V. Robles**	Karen A. Samano	Mishekia A. Simms
Jose L. Rocha III*	Mateo S. Samora	Cassidy J. Siordian**
Stella N. Rocha**	Alyana Marie A. Samson**	Florian P. Sirven**
Nicholas C. Rock	Alexis M. Sanchez**	Ferdinand S. Sison Jr.*
Maria G. Rodrigues	Damien P. Sanchez	Angela D. Skaggs
Alyson N. Rodriguez	Sheila I. Sanchez	Stewart Slessor Jr.*
Breanna M. Rodriguez*	Sophia S. Sanchez	Bethanie A. Smith
Dulce A. Rodriguez	Vanessa E. Sanchez	Cory J. Smith
Jeffrey Rodriguez	Victor R. Sanchez Jr.	Daniel C. Smith
Jessica L. Rodriguez*	Alma J. Sanchez-Morales	Jabriel A. Smith
Jorge A. Rodriguez	Francine B. Sandoval*	Karriona L. Smith
Marysa R. Rodriguez	Julianna M. Sandoval	Kyla D. Smith**
Robert G. Rodriguez**	Lindsay E. Sandoval	Sarah J. Smith*
Rosio Rodriguez	Alejandra Sandoval-Jaramillo*	Victoria L. Smith**
Savannah K. Rodriguez	Valeria M. Sangrador	Tehnaisha A. Smith-Shannon*
Victoria E. Rodriguez	Chanfreau*	Kara R. Snowball*
Ashley L. Rodriguez-Rivera	Martha V. Santamaria	Jessica L. Solis
Aileen H. Rojas*	Denise A. Santana	Kimberly Y. Solorio*
Maria L. Rojas	Lizette Santana	Rose S. Song
Rudy J. Rojas	Montserrat Santana	Cynthia E. Sorenson**
Gilberto Rojas Leon	Magali Santos-Gomez	Ruben Soria*
Alondra G. Rojas-Hernandez	Ariana K. Saroeuth	Jose G. Sosa
Maria Roldan Gonzalez**	Daisy D. Saucedo	Cesar E. Sotelo
Alyssa L. Rollag	Marlene Saucedo	Gretel G. Soto
Joseph E. Rom	Christian J. Saunders	Nancy L. Soto
Alexandra E. Romero	Bethany N. Savage	Vanesa Soto
America A. Romero	Guadalupe M. Savala	Annemarie Spahr
Elaine Romero*	Cristofomo M. Scarano	Marcella M. Spargur*
Louis A. Romero**	Kaelee A. Schatz	Erin S. Spratley
Dezy J. Ronces*	Justin R. Schubert*	Sabrina L. Stark
Adriana I. Rosales	Rheyana K. Scott**	Melissa S. Steele
Marie Frances Rosales**	Sierra A. Scott*	Christopher M. Steinline
Nadia R. Rosales*	Kristen M. Seaman*	Josiah J. Stevens**
Lesly Rosas**	Felisha M. Sedoris*	Sawyer C. Stidham
Hugo J. Roscio	Corina Segura	Samantha S. Stone*
Troy W. Rowe	Shane L. Seratte	Mason E. Strickland
Sydney E. Roy	Alyssa H. Serna*	Lorie M. Stuart*
Alejandro Ruiz*	Lorena J. Sessions	Liliana Suarez*
Clarissa M. Ruiz**	Jade S. Sham**	Alexa Suarez Valdovinos**
Elizabeth C. Ruiz	Brady E. Sheehan*	Shanaye R. Sumner
Rafael E. Ruiz	Chandni P. Shelat	Zachary J. Survillas
William O. Runyon	Olivia L. Shelton	Christian J. Sutterlin
Michelle R. Russell	Zena J. Shennawi	Wendee P. Sweeney
Erica L. Ruvalcaba**	Randy N. Sherer**	Sarah S. Swoboda
Rocio E. Ruvalcaba	Katarina F. Shieh	Amanda Tajimaroa Huerta

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Arts Degree Recipients

Ana M. Tapia*	Juanita D. Valdivias	Brian H. West
Adrian A. Tarango	Ariamne Valencia	Lela J. Whitaker
Edgarton A. Taylor III	Jordan A. Valles	Angela K. White*
Anthony V. Tellez	Diana P. Vallin	Brittney R. Williams
Jose T. Temblador*	Ana Y. Vargas	Chelsea S. Williams**
Kara L. Templin**	Kimberly Vargas	Roselene M. Williams**
Alexys C. Terrell	Nicholas S. Vargas	Carena D. Wilson
Carolina Terriquez	Nicole G. Vargas	Elizabeth M. Wilson
Alia S. Thomas	Valerie V. Vartan	Grace E. Wilson*
Jordan L. Thomson	Alejandra R. Vasquez	Serene R. Wilson
Dakota L. Thomson*	Alexia L. Vazquez*	Kristen K. Wood**
Courtney M. Tindall	Gisselle Vazquez	Alonzo X. Woolridge**
Taelor L. Tolliver	Jepsibet Vazquez*	Christina S. Worthy
Maricela Toops**	Karina Vazquez	Sicong Wu*
Guadalupe Topete**	Michelle Vazquez	Mariah C. Xayavong*
Nicole A. Tormey*	Chloe K. Vega**	Alanis Z. Yanez
Aletzy Torres	Irais J. Vega	Ahmad K. Yasin
Alexis Torres	Cynthia Vega Rodriguez	Anna L. Ybanez*
Christiana M. Torres	Brooklynn K. Velasco	Jolie A. Ybarbo
Daphne Torres	Patricia L. Velasco*	Veronica S. Ynostroza
Genevie Torres	Johanna R. Velasquez	Rachel S. Young
Kinberlin Torres	Lynda M. Velazquez	Laneisha N. Youngblood
Maribel Torres**	Rosalia Ventura**	Sierra N. Zamarripa*
Marisol Torres**	Raymond R. Verplanck	Yirheydy Zamora
Maritza Torres	Amanda L. Vetter**	Jessica J. Zappia
Sabrina Torres	Jessica M. Victorino*	Carla I. Zaragoza
Yadira C. Torres	Evan J. Vigrass	Lizett D. Zarate*
Maria I. Torres Cantoran	Brandon A. Villacres	Brianna N. Zarazua
Kadee R. Torres Guerrero**	Adrian J. Villaman	Valeria J. Zavala
Pedro D. Torres-Martinez*	Jordyn Villanueva**	Blanca D. Zeledon
Jemina B. Tostado**	Cristina Villavicencio*	Katherine A. Zhao**
Jack M. Townsend*	Charles Villezcas	Jing Zhu*
Leslie J. Townsend	Yulitzi A. Vizcarra**	Ariana Zuniga**
Daniela Toy	Aimee A. Wafford	
Tyler N. Tropet*	Brianna A. Walker	
Brochton W. Troutman	Courtney T. Walker*	
Thomas J. Tuff	Kailee L. Walker**	
Hena M. Tunuli*	Melvin A. Walker II*	
Jewiano M. Turner*	Samantha M. Walton	
Keiana N. Turner	Nicole F. Warrington	
Tassandra N. Turton	Madeline L. Wedel**	
Lynsey M. Tyree*	Joni M. Weeks	
David Uribe	Ivanna K. Wence Pinela*	
Natalie Uribe*	Stephanie A. Weppler*	
Alva J. Valdez**	Sarah J. Werner**	

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Science Degree Recipients

Nicolai G. Abayon*	Mikayla Ancira	Daniel R. Barutha
Zaid M. Abbasi	Matthew D. Anderson**	Jann Chelsea T. Basilio
Shunta C. Abe	Rhea L. Anderson**	Jermaine T. Baskerville
Crystal A. Abeyta	James P. Andra	Faith N. Batinich**
Isabel F. Abreo	Brianna A. Andrade	Roxanna A. Batista
Ana T. Acebo*	Gunner R. Antillon*	Kristy M. Batlle
Daniel V. Acedo	Hunter D. Antillon**	Japheth Batt**
Hazel Acevedo*	Maria R. Apodaca	Kyra D. Battle**
Alyssa S. Aceves	Priscilla M. Aragon	Michele Bausley*
Alejandra Acosta	Joshua C. Arcangel*	Christopher J. Bautista
Ann Marie C. Acosta	Daniela Arcos Beristain	Diana D. Bautista**
Monica P. Acosta	Delilah D. Arellano	Nicole A. Bautista
Andrew G. Adame	Lupe A. Arellano	Tyler R. Beason*
Tahlia N. Adams	Kimberly R. Arevalo**	Paige D. Beckum*
Jayeola J. Adejuyigbe	Andrew D. Arias	Chase N. Bedard*
Jibola J. Adejuyigbe**	Maria D. Arias*	Marisa Beltran
Lauren E. Adkins	Joanna Armas	Yaritza Beltran*
Jesus A. Aguayo	Amy M. Arnett**	Zuly Y. Beltran Calderon
Emilio Aguilar II	Claudia M. Aros	Maximiliano Benitez
Maria D. Aguilar	Abbigail R. Arriaga*	Tatiana Benitez
Richard W. Aguilar	Michaela L. Arriaga	Lorenzo S. Benitez-Rocha*
Sabrina A. Aguilar	Miguel A. Arroyo*	John H. Benson*
Samuel P. Aguilar	Amanda L. Artero	Carlos J. Bernal
Veronica Aguilar	Darrell J. Ashley	Sandra A. Bernal
Victoria Aguilar	Faranoos Atiq	Lashawn T. Berry
Estefani Aguilar-Uribe*	Matthew C. Audley**	Jordyn S. Berzabal
Katelyne A. Aguirre*	Larry A. Avalos	Mayra A. Betancourt
Christopher P. Aikens	Kimberly Avelar Alarcon	Elizabeth Bianco
Kimberly Ajche Vazquez	Juanmanuel Avila	Brian M. Bingham*
Aranza Alarcon	Michelle Avila	Nicole C. Bishop**
Anjelica E. Albert	Adrian J. Aviles	Dalina J. Blassingame**
Melissa F. Albis*	Ayrton E. Aviles	Katelynn C. Bloom**
Ericka G. Alcala	Ruben L. Avitia*	Claudia Y. Bobadilla
Matthew S. Aldana	Ashley S. Ayala**	Diana J. Boian
Kimberly E. Alexander*	Denisse Ayala	Lucas H. Bolanos**
Zachary J. Alexander	Melissa Ayala	Laura D. Boloico*
Mehwish S. Ali	Mike Ayala*	Andrea D. Bonales
Bella Alieva*	Sanjit S. Badh*	Brenda M. Bonilla
Joseph A. Alipranti**	Cathy Baez	Seiry N. Bonilla
Omar A. Alkendi**	Nick R. Baeza	Matthew A. Borja
Serena K. Allen	Yvonne D. Ball	Jillian P. Bottini
Sammy W. Alsalek**	Rosanna G. Baltazar*	Matthew R. Boucher
Miguel A. Alva Patina	Bryanna M. Barbosa	Jennifer D. Bousquet
Adrien A. Alvarez	Eric Barcenas	Dylan E. Bransford
Aime Alvarez	Karissa L. Bardin	Jade E. Braun
Elizabeth Alvarez	Devin H. Barnes Jr.**	Rebekah A. Bravo*
Guadalupe Alvarez*	Bobbie T. Barnett	Dylan R. Bressler*
Ali O. Alzein	Kate G. Barranti	Melvin E. Brooks III
Crystal Ambriz**	Robert M. Barraza*	Lekeisha R. Brown
Yesenia Amigon	Jeremy M. Barrette**	Nathan B. Brown
Rihana Amir*	Sandra L. Barrientos	Bobby R. Bryant
Amanda M. Anchondo*	Taylor K. Barrios-Rivera	Sierra B. Buchanan*

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Science Degree Recipients

Chelsey K. Buchbinder
 Christina R. Buckley*
 Tyler S. Buckley
 Adriana Buenrostro
 Monineath Bunyay**
 Courtney L. Burge
 Claudia A. Burian
 Jeremiah E. Burton
 Michelle L. Busby*
 Juanmanuel Bustamante Jr.
 Brenda Bustos
 Alexander Butarita**
 Emily E. Butcher
 Roni Butrus*
 Anthony C. Caccamise*
 Amber L. Cacciatori
 Jasmine J. Caceres
 Martina M. Cahingcoy*
 Meiyong Cai*
 Alexandra M. Cain
 Hannah B. Cain*
 Dariana Calderon
 Kaylee L. Calhoon**
 Jaime A. Calixtro
 Diana Camacho
 Jocelyn G. Cambara
 Manuel A. Camorlinga
 Ashane N. Campbell
 Joshua J. Campbell*
 Lynzee R. Campbell*
 Ryan W. Campbell
 Ryan L. Campbell
 Veronica A. Campbell
 Helen A. Campos
 Jason M. Campos
 Stephanie Campos
 Jacob P. Candelaria
 Amixer I. Canizales
 Monica A. Cano
 Sarah A. Cano
 Monica C. Carbajal
 Alejandra B. Cardenas*
 Belen Cardenas
 Eddie Cardenas
 Matthew L. Carey*
 Marguerita Carlisle
 Cynthia A. Carlos-Sanchez
 Jacob R. Carlson
 Brennan R. Carnley*
 Kristine A. Caro
 Priscilla K. Carrasco
 Victor C. Carrasco

Corey A. Carrillo*
 Joanna Carrillo
 Jasmine Casarrubias*
 Erica Casillas Zavala**
 Chloe M. Cassatt
 Jose M. Castaneda*
 Cynthia L. Castano
 Josue E. Castellano*
 Lorenzo Castillo
 Arlene Castro
 Ashley N. Castro
 Jess A. Castro Jr.
 Matthew A. Castro*
 Savanna E. Castro
 Kenneth A. Catanzarite**
 Isis N. Cazares*
 Breanna M. Ceballos
 Gregorio Celis Jr.
 Nunila Cerda
 Cintia I. Cerna*
 Sebastian Cerroblanco Nunez
 Arianna B. Cervantes
 Regina M. Cervantes
 Maria A. Cespedes*
 Shawn M. Chadwick-Leone*
 Fernando Chagoyan
 Lisa E. Chang
 Mia R. Chanphimarn**
 Feiy Chao*
 Nathaniel J. Chaves
 Aida J. Chavez*
 Destiny M. Chavez
 Michael A. Chavez
 Miranda A. Chavez
 Reeba Q. Cheema*
 Weiqiao Cheng**
 Yan Y. Cheng**
 Michelle M. Chiado
 Han Jeoung Cho**
 Alejandro Cholico
 Camelia Ciobanu
 Michelle R. Clark*
 Ashley C. Clayborn*
 Christina K. Clinkenbeard*
 Ellyssa C. Collins*
 Kerry D. Collins Jr.**
 La Nyah N. Collins
 Michael A. Contreras Sr.
 Dijah D. Cooper
 Michael A. Cooper*
 Adolfo F. Corona
 Kassandra E. Corona

Jonel C. Coronel
 Maricella C. Corral
 Denisse Correa*
 Raquel Correa
 Val Correa
 Carlos Cortes
 Nadia C. Cortez**
 Sophia Cortina
 William C. Costie
 Yesenia Cota*
 Mason A. Cotterill
 Eduardo Covarrubias
 Maritza J. Covarrubias
 Saul Covarrubias Jr.
 Vereniz Covarrubias
 Krysten J. Cox**
 Tristin G. Cox
 Rita L. Crawford
 Noah M. Cross
 Adam J. Crossley
 Alexandria R. Cruz
 Emmanuel Cruz
 Rosa E. Cubias
 Andrew A. Cuellar
 Stacy Cueva
 Morgan E. Curry
 Jasmine F. Cusimano*
 Savannah E. Cypert**
 Josh Louie S. Dalisay
 Kyle T. Damicog
 Vy L. Dang**
 Tyler Danh
 Minh Tien Dao**
 Quang Uyen Thi Dao**
 Jasper D. Daos
 Eric Datyelian*
 Logan J. Davidson*
 Lorena Y. Davila*
 Heather N. Davis
 Jacob M. Davis*
 Justice C. Davis*
 Lynnsey M. Davis
 Salma Y. De Anda
 Areli De La Cruz
 Beatriz De La Torre*
 Patricia S. De Sa Dias
 Sandra M. De Santiago Paz
 Michael E. Dean*
 Russel R. Decuir III
 Bradley A. Defelice
 Disa R. Defrese
 Tessa K. Deleon

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Science Degree Recipients

Aileena W. Deleporte
 Maria A. Delgadillo**
 Ramon Delgadillo
 Alexa P. Delgado
 Celia A. Delgado
 Jaqueline Delgado
 Joseph R. Delgado
 Raquel Elaine L. Delgado*
 Samantha A. Delgado
 Victor O. Delgado**
 Irah Patricia Carmella B. Delizo**
 Natalie N. Demarsh
 Scott D. Denarola**
 Justin G. Denison
 Devyn A. Derosia
 Viancka A. Devlahovicht
 Akimi L. Devoe
 Jose G. D'Hoy*
 Alyssa N. Diaz
 Bryan A. Diaz
 Justin Diaz*
 Marissa C. Diaz
 Nay G. Diaz
 Chelsie L. Dobbins
 Kimberly A. Dodd
 Corey D. Dodson**
 Anyeve S. Dogloh Jr.*
 Marcelo G. Dominguez**
 Jenna M. Drake*
 Adolla J. Draper
 Victoria M. Duarte
 Tiana M. Dudley*
 Robert L. Duncan III
 Wesley Duong
 Nathaly R. Duran
 Ruth A. Dye*
 Madison R. Eason
 Steven G. Edwards Jr.*
 Trisha A. Edwards
 Daijanay L. Edwards-Perez
 Amanda C. Egerer
 Iman B. Egowanwu
 Nkem D. Ehiemere
 Katelyn S. Eilar
 Carson R. Eliason
 Kevan B. Elkins*
 Amy G. Ellis
 Aubrey A. Elrod*
 Cody J. England**
 Jadira I. Enriquez
 China T. Epps

Sammantha M. Escamilla
 Erin D. Escareno
 Leslie Escobar Diego
 Jorge I. Escobedo Jr.
 Aaron Escudero
 Richard A. Esparza*
 Armand A. Espinosa
 Adrian A. Espinoza
 Brianna D. Espinoza**
 Christine A. Esquer
 Janine A. Esquer*
 Desany A. Esquivel*
 Christine L. Esser
 Austin Estrada*
 Bradford R. Evans*
 Oscar D. Fajardo Jr.
 Samyra Faraj
 Adrian Farfan
 Tyler B. Faulkner
 Ilene Fava*
 Tracy S. Fedele*
 Marcelo Felix
 Hailey M. Felter*
 Alondra Fernandez
 Destiny M. Fernandez
 William I. Fernandez
 Jocelyn C. Fernandez de Lara*
 Marizol Fernandez de Lara
 Henry Ferrer
 Rubi Ferrer-Aguilar
 Deisy Ferrufino*
 Victoria L. Ferry
 Jordan D. Fingerle*
 Andrea M. Finley**
 Isabel M. Fino*
 Andrea J. Florendo*
 Hurguen Flores Jr.*
 Miguel A. Flores
 Alan Flores Oribio*
 Donzetta T. Flowers
 Erick A. Fonseca Terraza
 Brandi M. Fontenot
 Ryan P. Foreman
 Cameron C. Foster
 Kyla J. Foster-Brown*
 Stephanie M. Fowler
 Kady H. Fox
 Noe I. Fraijo Palomarez**
 Alondra Franco
 Alyssa N. Franco*
 Gladys S. Franco*
 Rose M. Franco*

Savannah R. Franklin
 Kimberly J. Freeman Garcia
 Claudia G. Frias
 Nathan J. Friedman*
 Giovanni M. Frontino
 Tammy D. Gaines*
 Natalia Galan
 Shandy A. Galbraith*
 Hugo A. Galdamez Jr.
 Alyssa C. Galero*
 Alexa C. Galindo**
 Alexi N. Galindo
 Cesar A. Gallardo
 Martha E. Galvan
 Yoana Galvan*
 Marc Gamboa
 Genesis O. Gamboa-Orona**
 Karla B. Gamez
 Claire M. Ganom*
 Daisey R. Garache
 Andy Garcia
 Arlene E. Garcia
 Carlos J. Garcia*
 Ciera J. Garcia*
 Denise Garcia
 Diana Garcia
 Gabriela A. Garcia*
 Gabriela M. Garcia
 Heather L. Garcia*
 Jamie L. Garcia*
 Joanna Garcia
 Joselin Garcia
 Josue D. Garcia
 Madelyn M. Garcia**
 Perla G. Garcia*
 Ruben Garcia
 Stephanie Garcia*
 Tyler J. Garcia*
 Vincent Z. Garcia
 Xochitl Garcia**
 Yvette C. Garcia
 Edward J. Garcia Becerra
 Felix Garcia Munoz*
 Amy S. Garcia Sanchez*
 Jesus E. Garcia-Tellez
 Tandeka Marie D. Gardner*
 Guadalupe G. Garibay*
 Carlie R. Garrison
 Shelby F. Garvin
 Brandy L. Garza**
 Domonick R. Garza*
 Lizeth Gaytan

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Science Degree Recipients

Tucker J. George**	Auriella N. Gutierrez	Sara E. Hernandez
Itzel A. Gerardo-Perez	Christina A. Gutierrez	Stacy C. Hernandez**
Emily C. Geronimo	Issael Gutierrez	Millely P. Hernandez Ramirez
Abanoub Ghipriel	Jesse Gutierrez	Amisadai Hernandez-Alfaro
Kaleigh M. Giannone*	Jocelyn Gutierrez	Alex Herrera
Fernando J. Gil**	Mayra A. Gutierrez	Evelyn P. Herrera
Rina C. Giron	Yesenia Gutierrez	Janeth M. Herrera
Joshua J. Goddard*	Alonso Gutierrez-Saavedra	Lily R. Herrera
Angelina Godoy	Amber Guzman**	Andrew M. Hess**
Adhemar Gomez*	Jacob I. Guzman	Kristofer I. Hess*
Alexander F. Gomez	Laura Guzman	Cody T. Higgins
Brenda L. Gomez	Precious C. Guzman	Anthony Higuera
Carlos G. Gomez*	Raidy Guzman**	Rosa M. Higuera
Fernando J. Gomez**	Peter M. Habib	Cheyenne M. Hildebrandt
Jose E. Gomez	Sebastian J. Hall	Annalise J. Hippen*
Kaylen M. Gomez*	Matthew D. Hamburger	Jonathan A. Ho*
Paula Gomez	Talynn D. Hamlett**	Melvin Hodanu
Julian Gomez-Avila	Kristopher S. Hans*	Deborah A. Hodge
Zoe A. Gonsier*	Masaki Harasawa	Dustin T. Hodgins
Anett R. Gonzales	Desiree V. Hargrove	Marianne G. Holly
Nicholas S. Gonzales	Belzasar Haro	Lauren R. Hook
Anthony A. Gonzalez	Sebrae J. Harris*	Jose A. Horta
Kevin J. Gonzalez	Marrissa D. Harrison	Daniel A. Horton*
Lisa S. Gonzalez	Samuel F. Hassler	Fortunate Hove*
Maria C. Gonzalez	Tequlia D. Hatfield*	Bethany A. Howard
Maria F. Gonzalez	Charlene J. Haugen	Gloria R. Huang
Nayeli Gonzalez*	Hunter P. Hawkins*	Tania L. Huerta
Veronica A. Gonzalez	Melissa M. Hawkins*	Derek W. Huff*
Vanessa R. Gouveia*	Isaac Hay Jr.	Solialofi N. Hunt*
Sesilia A. Grajalez**	Mengying He*	Luis E. Hurtado
Xiomara Granados	Morrissa S. Headley*	Tabitha L. Hwang*
Elena M. Granillo	John A. Healey	Victoria M. Ibarra**
Briana R. Grauer*	Lindsay J. Heiser*	Andrew R. Iglesias
Laneisha Y. Green	Zitlali A. Henley*	Pablo A. Ilabaca
Samantha Greenspan*	Adriana L. Hernandez	Julia R. Inaba*
Daniel W. Gregory	Alex Hernandez*	Bryan E. Interiano
Helenna A. Griego*	Alexander J. Hernandez**	Jessica E. Inzunza
Erynne N. Griffin**	Celeste S. Hernandez**	Juanita E. Irvin
Diana C. Grimmius	Daisy Hernandez	Itaaga Y. Isabirye**
Angela Grimsley	Gabriela Hernandez*	Ramisha N. Islam*
Hayley E. Grove	Jasmine Hernandez*	Chizoba N. Iwuorie
David Guadian*	Jennifer C. Hernandez**	Paulette V. Izaguirre
Sara L. Guaracha*	Jocelyne Hernandez	Tyranae Jackson
Jessica Guerrero	Jovanna Hernandez*	Deja N. Jackson-Bobo*
Jonathan Guerrero*	Judy Hernandez*	Karla N. Jacobo**
Raquel Guerrero	Kevin A. Hernandez	Syed A. Jaffery
Andres Guerrero Maldonado	Leslie L. Hernandez**	Jacob A. Jalapan*
Amanda A. Guevara	Michael A. Hernandez	Antoine M. James I
Nancy V. Guillen	Naomi E. Hernandez	Chanel M. James
Viridiana A. Guillen	Patrick Hernandez	Alexis G. Jamisola*
Stephanie R. Guthrie	Rene Hernandez Jr.	Heather J. Jamison
Allen Gutierrez	Rosa M. Hernandez	Anthony S. Jaramillo

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Science Degree Recipients

Citlalli Jaramillo	Sarah K. Larsen	Lauren N. Lopez
Brooke S. Jenkins	Valhalla A. Lash**	Lisa A. Lopez**
Cecilia M. Jensen	Joseph J. Laterreur*	Lizette N. Lopez
Jeanene M. Jensen	Austin R. Lauritzen	Mario I. Lopez Jr.
Brigitte L. Jimenez*	Miriam L. Layfield*	Natalie K. Lopez
Monsserrat Jimenez	Kristin E. Layton	Natalie J. Lopez
Aurea L. Johnson	Sophia A. Lazarus*	Noemi Lopez
Braelyn N. Johnson	Mark C. Lazatin	Salvador Lopez
Erika M. Johnson	Anthony A. Le	Samantha Lopez
John B. Johnson	Diane T. Le	Samuel Lopez Jr.
Taylor L. Johnson	Norris L. Le*	Esmeralda Lopez Castaneda*
Jamie E. Jordan	Cameron D. Leach	Yesenia V. Lopez Moreno
Cecilia Juarez	Kimberly G. Ledesma**	Dana A. Lorenzi*
Eunsu Jung	Davis H. Lee**	Albert P. Lorenzo Jr.
Ga Hyun Jung**	Ji Won Lee**	Rachel G. Loustaunau
Holly H. Kanter	Saechan C. Lee*	David H. Love
Nancy W. Kariuki*	Thomas M. Lee*	Courtney A. Loveless
Karlee R. Kates**	Tina A. Lee*	Jessica A. Lovell
Preeti Kaur	Ye Eun Lee*	Elizabeth A. Loza
Katy M. Keesling*	Zaria K. Lee	Maria G. Loza
Ashley M. Kelley	Brianna L. Leger	Julianna Lozano*
Sarah G. Kelly	John A. Lemos	Maritza Lozano
Deborah L. Kenny**	Isabelle G. Lemster	Raquel V. Lozano*
Kelsey N. Kerr*	Andrea O. Leon	Huahao Lu*
Mikhail M. Khalil*	Eric A. Leon*	Xiaoli Lu*
Sohaib K. Khan	Martin J. Leon Jr.*	Carmen P. Lua
Denise N. Kikuchi	Vanessa Leon	Rogelio Lucas
Shauna J. Kim*	Zachary D. Leonti*	Miranda L. Lucero
Brittney P. Kinder	Mark B. Lewis*	Shannon T. Lucey
Nicole C. King*	Brandon L. Lewis-Liles	Angelica R. Luke*
Savanna L. Kinnane*	Vance A. Leyva	Stephanie E. Lurie
Tatiana I. Kirby	Shuhan Liang*	Phung K. Ly**
Jeremy L. Knowles*	Melissa Linares	Kiara S. Lynch
Jin I. Ko	Zuzana C. Linder*	Anna Maria Lyons**
Trinity J. Koehler**	Valeria Lis Munoz*	Niall C. Ma
Desiree' A. Koerner	Jeric R. Liwag	Jose L. Macias*
Sara F. Kroese	Christopher E. Liwanag	Alejandro Macias Rios Jr.
William R. Kuehl	Astrid Lizarraga	Heather L. MacPhetridge**
Li Kuo*	Aida L. Lomeli	Damaris A. Madrigal*
Taegoo Kwon	Vianey E. Lomeli**	Natalie Magallanes
Hunter D. La Croix	Tamera N. Long	Andrea Magana*
Cody E. Labart	Amanda M. Lopez	Brenda Magana
Tristen P. Lacey	Ariel K. Lopez	Kobe Mai**
Chuan-Wei Lai*	Diana M. Lopez	Jordan A. Maki*
Hunter M. Lake*	Emma P. Lopez	Roman A. Malagon
Huynh Khanh A. Lam	Evan M. Lopez	Jared M. Mallon**
Tommy Lam	Evelyn J. Lopez	Breanna M. Manrique
Jan Chester G. Landar	Francisco J. Lopez	Blanca Marin
Cristina Landin	Heidi Lopez	Magaly Marmolejo*
Niaya M. Landon	Javid P. Lopez*	Sydni L. Marquardt
Brittney N. Lane	Juan D. Lopez*	Ally M. Marquez
Yvonne A. Larios	Katrina N. Lopez	Jessica Marquez

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Science Degree Recipients

Jose Marquez III*	Nidia C. Mejia*	Dominic M. Mota**
Pascual H. Marquez**	Raul Melendez Mercado	Julissa Mota*
Daley L. Marshall*	Amanda J. Mello	Braxton J. Mott*
Adriana A. Martinez	Anthony Mendez Jr.	Natalie K. Moua
Agustin Martinez	Chelsea G. Mendez*	Maria D. Mozqueda
Analia C. Martinez*	Ileana R. Mendez	Ghislain Muberwa
Anissa R. Martinez**	Krystie N. Mendez	Disani B. Mukasa-Wilson
Bryan A. Martinez*	Yahaira Mendez	Haley J. Mullay
Cesar Martinez	Brianna Mendoza	Joshuah Munguia
Dominic A. Martinez*	Sarina M. Mendoza*	Patrick B. Munns
Francisco S. Martinez	Tori A. Mendoza	Alberto Munoz Jr.
Guillermina Martinez	Priscilla E. Menendez	Charmain J. Munson
Jason A. Martinez	Jessica R. Mercado	Nathan C. Munson**
Joeallen Martinez	Justin Michael L. Mercado*	Claudia M. Murillo*
Marlena C. Martinez	Azalea J. Meza	Gilbert Murillo Jr.*
Omar A. Martinez	Xavier Meza**	Jasmine Murillo
Oscar Martinez*	Aimee Meza Sandoval	Jhonatan E. Murillo
Sandra D. Martinez	Lily E. Michaud*	Malia D. Murphy
Sheila A. Martinez	Robert G. Mikhail	Teresa R. Musarra
Valerie S. Martinez	Cindy L. Miley	Denise M. Myers
Yesenia M. Martinez	Silene J. Millan	Thomas Navarrete
Zabrina R. Martinez	Jessie J. Miller*	Diana Navarro
Edith P. Martinez Santana	Katelin M. Miller	Elizabeth C. Navarro*
Christopher D. Mathis**	Wendy M. Miller	Jennifer M. Navarro de Leon
Ruth A. Matias-Rios	Jesus J. Miramontes	Joshua M. Neal
Betzabeth M. Matus*	Cesar C. Miranda	Jonathan P. Nevarez
Nicholas C. Maxfield*	Ian R. Miranda*	Scott P. Nevin
Araceli Mayorga	Stephanie D. Miranda	John Michael Newman
Estuardo A. Mayorga	Mateo Mobilia	Bao G. Ngo
Samantha Mayorga*	Jon M. Mocherman III*	Crystalynn U. Nguyen**
Ashley M. Mayorquin	Alexandra R. Moeller	Lan T. Nguyen*
Rane A. McCartney	Mohammed A. Mohamed	Linh T. Nguyen
Nichole R. McClanahan	Shiva Mohammadizadeh**	Phuong Oanh T. Nguyen
Ashley O. McCoy	Eric T. Molaug	Thuy-Linh T. Nguyen**
Dazhane Ariyana A.	Brian H. Molina	Tin D. Nguyen
McCullough	Rodrigo Molina II	Bryana L. Nguyen-Ly
Griffin L. McDaniel*	Laura E. Molina-Salcido	Johnathan Nguyen-Ly*
Breanna S. McDowell	Daniel C. Monges*	Juana I. Nicolas
Margaret E. McDuffey	Sarah A. Moody	Andrea Nieto
Paige V. McGinley*	D'Mia B. Moore	Emily Nieto
Jacob S. McMahan*	John M. Moore	Marco A. Nieto II
Mura A. McNeal	Andres Morales	Spencer M. Nims
Elvia Medina	Anthony Morales*	Krystal D. Nishimoto
Jeffrey R. Medina	Elizabeth Morales*	Rachael K. Nobriga-Meza
Jiselle M. Medina**	Jessica M. Morales	Taryn N. Nordbeck
Jose Medina	Yesenia Morales	Daniela Norlander
Sam M. Medina	Ashley D. Moreno*	Eia R. Northcutt
Brittany M. Medrano	Cecilia R. Moreno	Tracie Nunez
Jasmine L. Medrano	Michael A. Moreno*	Tyler V. Obero
Brian L. Meirowsky	Natalie Moreno	Alejandra V. Ocampo
Brandon Mejia*	Brittney K. Morrison*	Lauren A. Ocampo
Carolina Mejia*	Christopher S. Morton	Uriel A. Ochoa**

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Science Degree Recipients

Ayah R. Odeh*
 Raghad J. Odeh**
 Luis G. Olivares Jr.*
 Zuriel Olivas
 Christianah A. Olukoju**
 Dolores L. Ontiveros
 Marla M. Ontko
 Amanda M. Orellana
 Albert Orozco
 Celia Orozco*
 Elexis Y. Orozco**
 Katherine Orozco*
 Arturo Ortega**
 Hillary J. Ortega**
 Vanessa Ortega
 Armando Ortiz Jr.
 Daniel A. Ortiz
 Ellise P. Ortiz
 Kimberly I. Ortiz*
 Nathalie I. Ortiz
 Stephanie Ortiz
 Abigail O. Osunde
 Virak Oum
 Alexander L. Ov
 Yvonne P. Oviedo
 Irma G. Padilla*
 Ashley Padron-Posadas*
 Jose Joel A. Paiz
 Clarissa M. Pajarito
 Israel Pajarito*
 Waylan B. Pajarito
 Brian Pak*
 Daniel Palacios
 Evan A. Palmer
 Bryant R. Palomino*
 Valerie Palomino
 Elena L. Papa
 Amanda J. Papp
 Shoshana M. Parrott
 Claudia Pascual*
 Disha J. Patel*
 Shagun C. Patel
 Desere J. Patterson*
 Chloe M. Patton*
 Purabi Paul
 Bridgette I. Payan
 Michelle N. Pazmino
 Nolan D. Pearson II*
 Steven M. Pedroza
 Daniela Pelayo
 Antonio M. Pena
 Isabella M. Pena

David A. Pendleton
 Candace R. Penn*
 Alfonso Perdomo
 Joanne Pereda-Navarro**
 Anthony L. Perez*
 Christopher P. Perez
 Cynthia M. Perez
 Isela Perez
 Jessica Perez
 Jesus Perez**
 Kimberly M. Perez
 Luis A. Perez*
 Luis A. Perez
 Jorge E. Perez-Terrero
 Xiomara M. Perla
 Deion K. Perry*
 Aida E. Peterson
 Johnathon A. Petruescu
 Cody R. Pfrunder*
 Britany Q. Pham
 Thy M. Pham
 April N. Phillips*
 Jennifer C. Phillips*
 Susan M. Phillips
 Sarah J. Philpott
 Kameron F. Pimentel
 Kalsey Pinedo*
 Margaret F. Pinon*
 Jason A. Plookvongpanit
 Davon D. Polite
 Tracy D. Pook*
 Ascelin L. Pool
 Patrick I. Portillo
 Sandy Portillo
 Yahaira Posada*
 Michellai L. Posey
 Ahmani T. Pratt
 Amy K. Prewitt*
 Robert S. Price Jr.
 Nicole M. Prieto
 Melissa R. Pucci
 Laura C. Pulido Mendoza
 Abdul A. Qadri**
 Sophia G. Quemuel
 Angela R. Quesada*
 Amayrani Quezada*
 Veronica Quinones*
 Ahrianna E. Quintana-Valle*
 Antonio M. Quintanilla
 Nicole Ann T. Quintans
 Jocelyn Quintero-Reyes
 Rosie Quiroz**

Yours K. Quitania
 Priscilla N. Ragsdale*
 Alfredo F. Ramirez
 Ashley V. Ramirez**
 Bernadette L. Ramirez
 Cynthia M. Ramirez
 Jesse J. Ramirez
 Joseph Ramirez Jr.*
 Melissa J. Ramirez
 Veronica Ramirez*
 Alejandra A. Ramirez-Lopez
 Martha J. Ramon
 Erick Ramos
 Melina Raya
 Mariah A. Reabroi
 Gilbert J. Recio**
 Natalie C. Rees
 Samantha M. Rehm
 Kandis D. Reiley*
 Duke Reveles
 Arianne Reyes
 Gabriel Reyes*
 Jaclyn N. Reyes
 Lhiyanne Heaven Reyes
 Tanya A. Reyes
 Erika R. Reynoso
 Minha Z. Reza
 Kayleah A. Rhyme*
 Jenelle C. Richards
 Jessica N. Richardson
 Hosea Ricketts**
 Nicole D. Rios
 Vanessa Rios
 Jennifer Rivas**
 Jodie L. Rivas**
 Debbie Rivera
 Esmeralda Rivera*
 Irene Rivera
 Breanna L. Roark
 Natalie Robles
 Elias G. Rocha
 Maria G. Rodrigues
 Bibiana Rodriguez*
 Breanna M. Rodriguez*
 Estephanie Rodriguez*
 Jessica L. Rodriguez*
 Jorge A. Rodriguez
 Jose M. Rodriguez Jr.
 Leslie G. Rodriguez*
 Miguel A. Rodriguez
 Savannah K. Rodriguez
 Ashley L. Rodriguez-Rivera

** *Great Distinction – Student has at least a 3.70 overall grade point average.*

* *Distinction – Student has at least a 3.30 overall grade point average.*

Associate of Science Degree Recipients

Alex P. Rojas*	Stacy M. Sick*	Taelor L. Tolliver
Jocelyn G. Rojas*	Felix E. Silva	Angel Toribio
Kelly Rojas Garcia**	Mauricio Silva	Nicole A. Tormey*
Alyssa L. Rollag	Adriana Silva-Lujano**	Aaron G. Torres
Joseph E. Rom	Nathaniel B. Silvestre	Ernesto Torres Jr.
Ed Romero	Aaron J. Simpson	Maribel Torres**
Jose O. Romero	Tanner P. Sisk	Maria I. Torres Cantoran
Melody K. Romero	Ferdinand S. Sison Jr.*	Stephanie S. Trainer
Rene K. Romo Jr.	Jaylene I. Slack	Jean-Pierre L. Tran*
Marie Frances Rosales**	Heidi Slater	Julia X. Trejo*
Lesly Rosas**	Nicholas R. Slayman*	Christina M. Tsabas*
Tamara L. Ruffin Martin	Patricia A. Smalley	Thomas J. Tuff
Ana M. Ruiz	Daniel C. Smith	Hena M. Tunuli*
Clarissa M. Ruiz**	Gaston A. Smith*	Jewiano M. Turner**
Luiz F. Ruiz	Kamrynn A. Smith	Michelle E. Umali
Tanya V. Ruiz*	Kyla D. Smith**	Janette Urena
Rocio E. Ruvalcaba	Ryan M. Smith**	Martita L. Ureno de Arias
Abdelrahman A. Sabbah**	Morgan A. Snow**	Jesus N. Uriarte**
Robert J. Saenz	Jocelyn B. Solis	Diego J. Urias*
Myesha Y. Saffold	Jordan P. Sorenson	Tuipulotu E. Vaiaku*
Valeria C. Safford	Jose G. Sosa	Veronica Valadez Ramirez
April Sahagun Barriga	Brenda Soto	Alva J. Valdez**
April Salazar	Janahi Soto	Ariamne Valencia
Kiriam A. Saldana	Nancy L. Soto	Marco A. Valenzuela
Melissa Saldana Munguia*	Breann D. St.Clair	Christian E. Valle
Jennifer M. Salgado	Brittnee D. Steele	Marlena A. Vallejo
David L. Salinas	Desirae L. Steppe**	Ryan D. Vance
Gabino E. Salinas**	Sawyer C. Stidham	Brandon S. Varela*
Thiri Myat San**	Lorie M. Stuart*	Angelica J. Vargas
Brian R. Sanchez	David L. Sturtz	Kimberly Vargas
Carlos V. Sanchez	Holly A. Stwalley**	Noly Vargas
Elizabeth Sanchez	Liliana Suarez*	Yesenia Vargas
Michael D. Sanchez	Esra Suer*	Valerie V. Vartan
Natalie A. Sanchez*	Shanaye R. Sumner	Aide Vasquez
Sheila I. Sanchez	Cloie G. Swain	Tyler O. Vasquez
Joseph A. Santana*	Wendee P. Sweeney	Abigail R. Vaughn
Montserrat Santana	Rida S. Syed**	Marvonna S. Vaxter
Gerardo Sarabia	Gustavo Tabares	Gisselle Vazquez
Cheyenne P. Saucedo	Kristine Joy Tandoc*	Angelica Velarde*
Marlene Saucedo	Christine D. Taon	Stacie Velasco*
Kaelee A. Schatz	Maria R. Tapia	Amy Velez*
Matthew S. Schilling III	Elizabeth Tavira Guzman	Sergio D. Venegas
Justin R. Schubert*	Arlene Tejeda*	Andrea Vera
Jessica L. Scileppi*	Erbai B. Temol Jr.	Mauro J. Veyna
Sarah E. Scott*	Priscela Tenorio*	Sally M. Vidana
Harrison P. Scullin*	Cassie L. Terrazone*	Shayene K. Vidana
Bernard J. Seal III	India K. Thind	Mena Vilaphonphakdy
Kristen M. Seaman**	Samantha A. Thompson*	David G. Villa
Oscar E. Sevilla-Mendoza	Jordan L. Thomson	Elizabeth A. Villafana Garcia
Kristen B. Shafer	Azareina D. Till	Iara J. Villanueva
Daniel S. Shepherd	Autumn M. Timm	Natalie Villarreal*
Abigael W. Shikhule-Katacha	Cindy M. To	Charles Villezcas

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Associate of Science Degree Recipients

Sydney N. Vincent**
Nicolas S. Viste
Yulitzi A. Vizcarra**
Phung B. Vo
Kayla R. Walls
Monica Wang
Samantha R. Ward*
Nicole F. Warrington
Galia G. Wartan*
Marne D. Waterman*

Shelby E. Webb
Caitlyn L. Wells*
Amber R. Wentworth
Scot H. Wertin**
Brittney R. Williams
Candice R. Williams
Connor A. Williams
Faith L. Williams
Roselene M. Williams**
Shelia R. Williams

Ashley A. Wilson
Elizabeth M. Wilson
Hyun Chung Yoo**
Brianna M. Young
Laneisha N. Youngblood
Brianna N. Zarazua
Jazmin C. Zavaleta
Ying Zhang*
Katherine A. Zhao*
Ariana Zuniga**

** *Great Distinction* – Student has at least a 3.70 overall grade point average.

* *Distinction* – Student has at least a 3.30 overall grade point average.

Certificate Recipients

Jose I. Abad
Hayder M. Abbood
Monica P. Acosta
David G. Adams
Jose L. Aguilar Jr.
Ameer N. Al Husseini
Qamar Al Rubaye
Matthew S. Aldana
Bella Alieva
Derek Alonso
Nehayah D. Alshemmari
Yolanda Alvarado
Angie V. Alvarez
Karina Amaro Rinconi
Selena Anaya
Amanda M. Anchondo
Samantha D. Angel
Sean P. Antrim
Berenice Arcos
Karla L. Arenas
Claudia M. Aros
Adam X. Asevedo Jr.
Alia M. Aubry
Ronnie R. Auten
Annette Awad
Yousef Badawi
Jahaan Bahjat
Jonathan M. Ballard
Michelle Y. Ballard
Bryanna M. Barbosa
Sandra L. Barrientos
Diana D. Bautista
Tyler R. Beason
Brandon N. Beltrocco
Lashaun T. Berry
Brandon A. Berumen
Matthew A. Berumen
Jephrey P. Biggers
Claudia Y. Bobadilla
Naomi Bogde
Andrea D. Bonales
Xavier G. Bradford
Emily N. Brall
William T. Brooks
Lekeisha R. Brown
Chelsey K. Buchbinder
Christina R. Buckley
Flavio I. Buenrostro
Ronna M. Bugarin
Bobbi R. Burzotta
Michelle L. Busby
Juanmanuel Bustamante Jr.
Anthony C. Caccamise
Luz Maria Calzada
Jason M. Campos
Jacob P. Candelaria
Cynthia A. Carlos-Sanchez
Eduardo G. Carmona
Victor C. Carrasco
Cristine A. Carreon
Martin M. Casas
Ricardo M. Casillas II
Kimberly M. Caskey
Bernice Castaneda
Albert Castro
Jess A. Castro Jr.
Savanna E. Castro
Theresa E. Cavicchi
Mariah D. Centeno
Diego H. Cervantes
Eddie J. Chandler IV
Deanna L. Chaney
Michael A. Chavez
Eduardo C. Chavez Cornejo
Zhufeng Chen
Kevin K. Clouse
Steven D. Cohen
La Nyah N. Collins
Shaun M. Collins
Gabrielle Conejo
Daisy L. Contreras
Manuel A. Contreras
Joseph G. Cordoba
Francisco J. Corona Jordan
Jonel C. Coronel
William C. Costie
Edwin J. Cotto
Krysten J. Cox
Bradley T. Crane
Jose C. Cruz
Sally Cruz
Josh Louie S. Dalisay
Vy L. Dang
Michael Dascaldas
Logan J. Davidson
Tyler S. Davies
Anaivette Davila
Gabriel F. Davila
Lorena Y. Davila
Merina Y. Davis
Kainalu J. De Cambra
Beatriz De La Torre
Patricia S. De Sa Dias
Michael E. Dean
Russel R. Decuir III
Marko M. Del Rio
Tessa K. Deleon
Aileena W. Deleporte
Gaspar E. Delgado
Karl D. Demke II
Claudene S. Dias
Angel Diaz
Evanjelina R. Diaz
Mario S. Diaz
Natalia J. Diaz
Samantha C. Diaz
Selim Dogan
Luis G. Dominguez
Jonathan T. Dong
Yesina M. Dorado
Adolla J. Draper
Jennifer M. Duenas
Benjamin M. Dunham
Wesley Duong
Juan Duran Jr.
Amanda C. Egerer
Katelyn S. Eilar
Nathaniel J. Elbert
Erin D. Escareno
Olga Espinoza
Christine A. Esquer
Julia A. Estrada
Emerald M. Etheredge
Nicholas D. Evon
Martin Fabian
Samyra Faraj
Henry C. Fernandez
Deisy Ferruffino
Victoria L. Ferry
Jordan D. Fingerle
Isabel M. Fino
Marc A. Fleming
Guadalupe Flores
Luis B. Flores
Alan Flores Oribio
Donzetta T. Flowers
Annaliz E. Franco
Claudia G. Frias
Nathan J. Friedman
Araceli C. Fuentes
Jose R. Fuentes
Nadia P. Galaviz
Shandy A. Galbraith
Sara J. Galindo
Erika Gallardo
Jeline M. Galvez
Genesis O. Gamboa-Orona
Adrian R. Gamero
David Garay

Certificate Recipients

Angela A. Garcia
Heather L. Garcia
Ismael Garcia Jr.
Ruben Garcia
Jesus E. Garcia-Tellez
Michael R. Garibay
Jocelyn D. Garrido
Domonick R. Garza
Rene A. Garza
Yasmine Ghadiri-Asli
Ashley J. Gibson
Lynda L. Giusti-Parra
Aubrey T. Godinez
Saul R. Gomez Sr.
Roberto C. Gonzales
Israel Gonzalez
Jennelle I. Gonzalez
Julio C. Gonzalez
Max B. Gonzalez
Neal S. Gonzalez
Reyna M. Gonzalez
Ronald A. Gonzalez
Samantha A. Gonzalez
Sesilia A. Grajalez
Elena M. Granillo
Jonathan L. Grant
Briana R. Grauer
Laneisha Y. Green
Jonathan Guerrero
Lizbeth B. Guerrero Chagolla
Stephanie R. Guthrie
Yesenia Gutierrez
Glenn M. Hamann
Steven H. Hand
Sebrae J. Harris
Marrissa D. Harrison
James D. Hartley
Tequlia D. Hatfield
Charlene J. Haugen
Brittney M. Hauser
Hunter P. Hawkins
John A. Healey
Lindsay J. Heiser
Daisy Hernandez
Desmond P. Hernandez II
Diana Herrera
Evelyn P. Herrera
Kent J. Homsher
Alesha C. Horton
Fortunate Hove
Bethany A. Howard
Xupeng Huang
Tania L. Huerta
Damien P. Humphrey
Karla N. Jacobo
Robert E. Jacobs Jr.
Carolina Jaime
Anthony S. Jaramillo
Deqin Jiang
Rene A. Jimenez
Ulises Jimenez
Anthony J. Jimerson
Lisa M. Johnson
Orlando C. Johnson Jr.
Mason Z. Jones
Jamie E. Jordan
Kenisha C. Joseph
Michael A. Kanitz
Steve A. Kershner
Brittney P. Kinder
Tatiana I. Kirby
Jeremy L. Knowles
Jed R. Ladinez
Cristina Landin
Alysia K. Langston
Andrei F. Laptés-Frangu
Rochelle A. Lara
Yvonne A. Larios
Austin R. Lauritzen
Ashlynn L. Lawson
Cassandra M. Lazaro
Norris L. Le
Tawny L. Lebovitz
Saem Lee
Seung M. Lee
John A. Lemos
Tammy J. Leonard
Connor D. Lesch
Joey Y. Li
Desiree Light
Taylor A. Little
Diana T. Llera
Eulises Lomeli
Diana M. Lopez
Donald G. Lopez
Mario I. Lopez Jr.
Samuel Lopez Jr.
Alvin Lopez Alvarado
Yesenia V. Lopez Moreno
Ryan Lu
Juan Lua
Rogelio Lucas
Rodrigo S. Lucatero
Izaak C. Lucero
Shannon T. Lucey
Tamara M. Luna
Stephanie E. Lurie
Anna Maria Lyons
Shayling D. Ma
Nhan T. Mac
Denise Madrid
Natalie Magallanes
Jazmin Magana
Jessica A. Magdaleno
Kobe Mai
Daniel Martinez
Samantha Martinez
Yesenia M. Martinez
Michael I. Mata
Carlos I. Matos Jr.
Ariel C. McAnulty
Darick S. McColl
Margaret E. McDuffey
Jacob S. McMahan
Elvia Medina
Iban Medina
Brian L. Meirowski
Nathan A. Mejia
Vincent K. Melendrez
Saul Mena
Elizabeth Mendez
Daniela M. Mendoza
Mitchell S. Mendoza
Lily E. Michaud
Gabriel A. Miller Jr.
Pedro N. Mina
Jesus A. Montejano
Sarah A. Moody
Brittany E. Morales
Jazmine M. Morales
Yesenia Morales
Javier Morales Orozco
Brittney K. Morrison
Christopher S. Morton
Ghislain Muberwa
Haley J. Mullay
Elizandro M. Muniz
Alejandro Munoz
Jessica N. Munoz
Luis G. Munoz Soto
Claudia M. Murillo
Gilbert Murillo Jr.
Eduardo Navas
Jacqueline Navas
Tere N. Navas
Joshua M. Neal
Ariana J. Nelson
Daniel J. Nemeth
Juana I. Nicolas
Marco A. Nieto II
Krista A. Nogueira
Tracie Nunez

Certificate Recipients

Ahmad F. Okde
Sandy E. Olivo
Alexa L. Oller
Dolores L. Ontiveros
Albert Orozco
Janet Orozco
Jessica Ortega
Armando Ortiz Jr.
Ellise P. Ortiz
Leonardo Padilla Ramirez
Jose Joel A. Paiz
Kelly C. Palmer
Anabelle D. Parker
Frank Parra Jr.
Claudia Pascual
Desere J. Patterson
Purabi Paul
Nicole D. Pazmino
Marbella M. Pena
Yarisbeth Pena
Manisha J. Peraji
Summer M. Pereira
Armando N. Perez
Bryan G. Perez
Christopher P. Perez
Xiomara M. Perla
Aida E. Peterson
Keona Phillips
Janae D. Ponce

Tracy D. Pook
Gabriel Porras Jr.
Joseph S. Porto
Rachel A. Powell
Deushawn C. Preston Jr.
Melissa R. Pucci
Abdul A. Qadri
Jonothon E. Quintero
Stephani Rabino
John A. Ramirez
Rebecca Ramirez
Devin D. Robinson
Estela Robles
Diego A. Rodriguez
Anabel Romero
Cynthia G. Romero
Victor H. Rosales
Roxana Rosales-Espitia
Eyvet Rosas
Luiz F. Ruiz
David A. Salazar
Thomas Saldana
Amador Sanchez Jr.
Christian Sanchez Davila
Janie F. Sepulveda
Justin D. Settles
Ivory S. Silva
Patricia A. Smalley
Gaston A. Smith

Kyla D. Smith
Janahi Soto
Chris M. Steckler
Daevon A. Sterling
Holly A. Stwalley
India K. Thind
Azareina D. Till
Aletzy Torres
Antonia M. Torres
Joshua R. Townsend
Cireeleda H. Trahan
Shane C. Twist
Tuipulotu E. Vaiaku
Maria T. Valdes
Loretta D. Valencia
Sergio D. Venegas
Sally M. Vidana
Charles Villezcas
Robert D. Wallace
Kayleigh M. Wallick
Monica Wang
Nicole F. Warrington
Marne D. Waterman
Amber R. Wentworth
Tresa Wycoff
Gabrielle M. Zemlock
Anthony J. Zubillaga

RCC Faculty

Surekha Acharya
Associate Professor, English

Juan Ahumada
Assistant Professor, Communication Studies

Huda Al Jord
Associate Professor, Arabic

Isabel Alanis
Associate Professor, Counseling

Angelina Alcantar
Instructor, Automotive Technology

Sharon Alexander
Associate Professor, Nursing
Jennifer Amaya

Assistant Professor, Music

Tucker Amidon
Associate Professor, English

Kimberly Anderson
Professor, Nursing

Jan Andres
Associate Professor, English

Joe Anguiano
Associate Professor, English

Rudolph Arguelles
Associate Professor, Kinesiology

Adriana Arias
Visiting Assisting Professor, Mathematics

David Avalos
Associate Professor, Culinary Arts

Patricia Avila
Professor, Counseling

Asatar Bair
Associate Professor, Economics

Nicole Banerjee
Associate Professor, Counseling

Robert Baradaran
Associate Professor, Culinary Arts

Micheal Barnes
Associate Professor, Counseling

Alicia Berber
Associate Professor, Kinesiology

John Berry
Associate Professor, Computer Information
Systems

Madeline Bettencourt Villalobos
Associate Professor, Cosmetology

Kinnari Bhavsar
Assistant Professor, Business Administration

Michelle Black
Assistant Professor, Mathematics

Nikki Bonzoumet
Associate Professor, Kinesiology

Daniel Borses
Associate Professor, History

Joseph Boshara
Associate Professor, Geography

Megan Bottoms
Assistant Professor/Coordinator, Student
Activities

Matthew Brabant
Assistant Professor, Photography

Linda Braiman
Associate Professor, Library Services

Kelly Brautigam
Associate Professor, Counseling

Brian Brautigam
Assistant Professor, DSPS Counseling/Learning
Disab Spec

Kathryn Brooks
Associate Professor, Biology

Timothy Brown
Professor, Reading

Scott Brown
Professor, Counseling (DSPS)

Jami Brown
Professor, Sociology

Amanda Brown
Associate Professor, Mathematics

Leslie Brown
Gallery Director/Assistant Professor, Art

Deborah Brown
Assistant Professor, History

Ellen Brown-Drinkwater
Associate Professor, Counseling

Gregory Burchett
Professor, Biology

John Byun
Associate Professor, Music

Araceli Calderon
Assistant Professor, Spanish

Stephanie Canfield
Associate Professor, Nursing

Thatcher Carter
Professor, English

Courtney Carter
Assistant Professor, Counseling

RCC Faculty

Amber Casolari
Professor, Economics

Claudia Castro
Associate Professor, Counseling

Deborah Cazares
Professor, Early Childhood Education

Stacey Cerwin-Bates
Associate Professor, Reading

Michael Chavez
Assistant Professor, Sociology

James Cheney
Associate Professor, Physics

Rita Chenoweth
Professor, Dance

Veasna Chiek
Assistant Professor, Mathematics

Parissa Clark
Assistant Professor, Political Science

Paul Conrad
Associate Professor, Computer Science/CIS

Lisa Contreras
Assistant Professor, Counseling

Ruben Contreras
Assistant Professor, Spanish

Jennifer Corr
Assistant Professor, Accounting

Amy Cowart
Associate Professor, Nursing (CNA)

Kenneth Cramm
Professor, Mathematics

Pamela Crampton
Associate Professor, Mathematics

James Cregg
Associate Professor, Computer Information
Systems

Peter Curtis
Professor, Music

Antonio Curtis
Associate Professor, Mathematics

Michelle Daddona
Professor, Kinesiology

Michael Dahl
Visiting Assistant Professor, Chemistry

Shelly Dawson
Associate Professor, Mathematics

Jairo De Leon
Assistant Professor, Counseling (EOPS)

Chancellor Dean
Assistant Professor, Theater Arts

Guadalupe Delgadillo
Assistant Professor, Counseling

Tommie Denson
Assistant Professor, Mathematics

Andrea Dillon
Assistant Professor, Biology

Brandon Dominguez
Assistant Professor, Nursing

Kelly Douglass
Associate Professor, English

James Ducat
Associate Professor, English

Damianita Dyogi
Professor, Nursing

Stacie Eldridge
Associate Professor, Chemistry

Sally Ellis
Instructional Design Librarian/Asst Prof,
Library Services

William Elton
Professor, Kinesiology

Evan Enright
Assistant Professor, Mathematics

Jonathan Evans
Visiting Instructor, Automotive Technology

Rebecca Faircloth
Visiting Assistant Professor, Counseling
(NextUp/CAFYES)

Carol Farrar
Professor, Psychology

Todd Faux
Assistant Professor, Theater Arts

Mary Fehn
Assistant Professor, Nursing (CNA)

Douglas Finfrock
Associate Professor, Kinesiology

Jennifer Flores
Associate Professor, Counseling/EOPS
Coordinator

Kristin Fontaine
Associate Professor, Nursing

Gerard Forlenza
Associate Professor, History

Donald Foster
Professor, Music

Rosa Frazier
Visiting Assistant Professor, Dance

Richard Gabriel
Assistant Professor, Career & Tech Ed,
Culinary Arts

RCC Faculty

Preston Galusky
Associate Professor, Anatomy/Physiology

Steven Garcia
Associate Professor, English

Ginka Gavrilo
Associate Professor, Mathematics

Kirsten Gerdes
Assistant Professor, Philosophy & Humanities

Joan Gibbons-Anderson
Professor, Communication Studies

Alexandria Gilbert
Assistant Professor, English

Laura Greathouse
Associate Professor, Anthropology

Brandie Greene
Assistant Professor, Biology

Monique Greene
Associate Professor, Counseling

John Grenfell
Associate Professor, Mathematics

Bobbie Grey
Associate Professor, Chemistry

Timothy Gutierrez
Associate Professor, Sociology

Dariush Haghghat
Professor, Political Science

Mark Haines
Associate Professor, Dance

Deborah Hall
Professor/Coordinator, Student Activities

Jessica Hamilton
Assistant Professor, History

Shannon Hammock
Associate Professor, Library Services

Melissa Harman
Assistant Professor, Chemistry

James Hayes
Assistant Professor, Geography

Scott Hernandez
Associate Professor, Film, Television & Video

Scott Herrick
Associate Professor, Biology

Daniel Hogan
Associate Professor, English

Audrey Holod
Assistant Professor, English

Tonya Huff
Professor, Biology

Robert Hyers
Assistant Professor, English

Denise Indermuehle
Professor, Nursing

Chie Ishihara
Associate Professor, Business Administration

Mona Jazayeri
Assistant Professor, Biology

Robert Jew
Associate Professor, Art

Katherine Johnson
Assistant Professor, Biology

Ryan Joseph
Assistant Professor, Biology

LaNeshia Judon
Professor, Business Administration

Jodi Julian
Professor, Theater Arts

Tamra Kearn
Professor, English

Bryan Keene
Assistant Professor, Art History

Jessica Kelvington
Associate Professor, Nursing

Katie Kern
Assistant Professor, Physics

Rebecca Kessler
Assistant Professor, Career & Tech Ed,
Cosmetology

William Kim
Professor, Art

Jasminka Knecht
Associate Professor, Music

James Knieriem
Assistant Professor, CTE, Welding

Elena Kobzeva-Herzog
Associate Professor, Spanish

Brian Kohl
Assistant Professor, Art

Thomas Korn
Associate Professor, American Sign Language

Dyan Sue Kovacs
Assistant Professor, American Sign Language

Lani Kreitner
Associate Professor, English

Sabrina Kroetz
Associate Professor, Nursing (LVN)

Denise Kruizenga-Muro
Associate Professor, English

RCC Faculty

James Kuk
Associate Professor, Kinesiology

Rakel Larson
Visiting Assistant Professor, Psychology

David Lee
Assistant Professor, Psychology

Mary Legner
Professor, Mathematics

Mark Lehr
Professor, Computer Information Systems

Janet Lehr
Professor, Computer Applications and Office Technologies

Jacqueline Lesch
Associate Professor, Library Services

Sam Lopez
Visiting Assistant Professor, Art

Michael Love
Assistant Professor, Counseling

Clara Lowden
Professor, Kinesiology

Stephanie Lowry
Associate Professor, Nursing

Diana MacDougall
Professor, American Sign Language

Karyn Magno
Associate Professor, Counseling

Kathleen Mahony
Assistant Professor, Nursing

Steven Mahpar
Assistant Professor, Music

Maria Maness
Assistant Professor, Counseling

Kevin Maroufkhani
Assistant Professor, Philosophy & Humanities

Romulus Masterson
Associate Professor, Philosophy

Philip Mathews
Associate Professor, Kinesiology

Peter Matsos
Associate Professor, Psychology

Melissa Matuszak
Associate Professor, Administration of Justice

Kevin Mayse
Associate Professor, Music

James McCarron
Professor, Kinesiology

Michael McCracken
Assistant Professor, Counseling

Wendy McKeen
Assistant Professor, Chemistry

Scott McLeod
Associate Professor, Computer Information Systems

Michael Medina
Assistant Professor, CTE, Welding

Kfir Mendelovitz
Visiting Instructor, CTE Air Conditioning

Gabriela Mendoza
Associate Professor, Mathematics

Valerie Merrill
Associate Professor, Mathematics

Herbert Morales
Associate Professor, Mathematics

Cynthia Morrill
Professor, Film Studies

Jodi Mowrey
Associate Professor, American Sign Language

Skyler Murdock
Instructor, Automotive Technology

Anthony Musumba
Assistant Professor, Physics

Kathy Nabours
Associate Professor, Mathematics

Lee Nelson
Professor, Nursing

Paul O'Connell
Assistant Professor, Career & Tech Ed, Automotive Technology

Joshua Orlando
Assistant Professor, Pastry Arts

Leticia Ortega
Assistant Professor, Nursing

Fernando Ortega
Assistant Professor, Nursing

Brit Osgood-Treston
Associate Professor, English

Arya Parsa
Visiting Assistant Professor, Biology

Anne Pattison
Visiting Assistant Professor, Counseling/Coord, CalWORKS

Diana Pell
Associate Professor, Mathematics

Eduardo Perez
Associate Professor, Sociology

Samuel Pessah
Associate Professor, Italian

RCC Faculty

Michele Pfenninger
Associate Professor, English

William Phelps
Associate Professor, Geology

Emily Philippsen
Assistant Professor, Early Childhood Education

Rosa Ramos-Betancourt
Associate Professor, Counseling

Antoinette
Rangel Visiting Assistant Professor, Early
Childhood Education

Carla Reible
Associate Professor, English As a Second
Language

Miguel Reid
Associate Professor, English As a Second
Language

Kimberly Reimer
Professor, Nursing

Nicole Render
Associate Professor, Nursing

Ernesto Reyes
Professor, Mathematics

Charles Richard
Professor, Music

Paul Richardson
Associate Professor, Chemistry

Nicholas Robinson
Associate Professor, Kinesiology

James Rocillo
Associate Professor, Music

Nicholas Rodriguez
Assistant Professor, Career & Tech Ed,
Cosmetology

Dennis Rogers
Professor, Kinesiology

Carolyn Rosales
Associate Professor, English

Ronald Ruiz
Professor, Psychology

Gregory Russell
Assistant Professor, Anatomy/Physiology

Brock Russell
Assistant Professor, Physics

Clifford Ruth
Associate Professor, Communication Studies

Marc Sanchez
Associate Professor, Mathematics

Christine Sandoval
Associate Professor, English

Victor Sandoval
Associate Professor, Reading

Aaron Sappenfield
Assistant Professor, Geology

Rosemarie Sarkis
Associate Professor, French

Steven Schmidt
Associate Professor, Music

Garth Schultz
Associate Professor, Counseling

Jo Scott-Coe
Associate Professor, English

Patrick Scullin
Associate Professor, Applied Digital Media

Kathleen Sell
Professor, English

Mark Sellick
Professor, Political Science

Stacy Shipway
Associate Professor, Nursing

Steven Sigloch
Professor, Kinesiology

Wendy Silva
Assistant Professor, English

Kwokwai Siu
Associate Professor, Applied Digital Media

Daniel Slota
Assistant Professor, Outreach Librarian

Heather Smith
Professor, Biology

Damien Smith
Associate Professor, Kinesiology

Rochelle Smith
Instructor, Cosmetology

Jill Smithen
Assistant Professor, Nursing (CNA)

Nivard Somers
Associate Professor, Counseling

Salvador Soto
Associate Professor, Counseling

Jeffrey Soto
Assistant Professor, CTE, Art

Jason Spangler
Associate Professor, English

Emily Spencer
Assistant Professor, Chemistry

RCC Faculty

Tina Stavropoulos
Assistant Professor, English

David Sumrall
Associate Professor, Nursing

Takashi Suzuki
Associate Professor, Japanese

Rhonda Taube
Professor, Art

Star Taylor
Associate Professor, English

Rana Tayyar
Associate Professor, Biology

Catherine Thaler
Associate Professor, Biology

Oliver Thompson
Professor, Administration of Justice

Elisabeth Thompson-Eagle
Associate Professor, Microbiology

Margaret Tjandra
Associate Professor, English As a Second Language

Leo Truttmann
Associate Professor, Chemistry

Jacqueline Urena
Visiting Assistant Professor, Counseling (CTE)

Renee Vas
Associate Professor, Reading

Amy Vermillion
Professor, Nursing

Kendralyn Webber
Assistant Professor, Political Science

Gina Weeks
Associate Professor, Nursing

Peter Westbrook
Assistant Professor, Career & Tech Ed,
Cosmetology

Aubrey Weston
Assistant Professor, Accounting

Virginia White
Professor, Biology

Lawrence White
Assistant Professor, Business Administration

Jude Whitton
Associate Professor, Communication Studies

Micherri Wiggs
Associate Professor, Communication Studies

Don Wilcoxson
Professor, Business Administration

Christopher Williams
Assistant Professor, Counseling

Kweku Williams
Assistant Professor, Anthropology

Jarrod Williamson
Associate Professor, Chemistry

Marc Wolpoff
Professor, Psychology

Chau Wong
Associate Professor, Mathematics

Lucretia Wright
Assistant Professor, Communication Studies

Alexander Ygloria
Associate Professor, Counseling (DSPS)

Vivian Ygloria
Assistant Professor, Counseling (Veterans/
Disability)

Gwendolyn Yount
Professor, Spanish

RCC Managers

John Adkins
Dean of Instruction (Fine and Performing Arts)

Eyad Alfattal
Director, Center for International Students & Programs

Gregory Anderson
President

Roy Bailey
Assistant Custodial Manager

Robert Beebe
Director, Facilities, Maintenance & Operations

Scott Blair
Dean of Instruction (STEM/Kinesiology)

FeRita Carter
Vice President, Student Services

David Cooper
Manager, Facilities, Grounds and Utilization

Thomas Craft
Director, Football Operations/Head Football Coach

Thomas Cruz-Soto
Dean, Student Services

Nicholas DellaValle
Director, Sports Information

Jose Diaz
Director, TRiO Programs

Kristine DiMemmo
Interim Vice President, Planning & Development

Cynthia Fazio
Health Services Supervisor

Adrienne Grayson
Associate Dean, Educational Partnerships

Elizabeth Hilton
Director, Student Financial Services

Robert Kleveno
Sergeant

Juan Lopez
Campus Administrative Support Center Supervisor

Cecilia Lusk
Project Director, Student Support Services

William Manges
Manager, TTS

Renee Martin Thornton
Director, Health Services

Wendy McEwen
Dean, Institutional Effectiveness

Regina Miller
Assistant Director, Admissions and Records

Inez Moore
Director, Academic Support

Stephanie Murillo
Director, Cte and K-14 Regional Tech Asst Provider

Kyla O'Connor
Dean, Enrollment Services

Whitney Ortega
Director, Foster and Kinship Care Education Program

Brandon Owashi
Director, Inst. Research

Julianne Pehkonen
Director, Career & Technical Education Projects

Sheryl Plumley
Asst Director, CTE Projects

Thea Quigley
Associate Dean, Career & Technical Education

Eduardo Quintero
Warehouse Supervisor

Gabriel Rivera
Director, College TSS

Cheryl Ruzak
Director, Food Services

Pamela Starr
Director, DSPS

Krystin Steranka
Assistant Director, Facilities, Maintenance and Operations

Kaladon Stewart
Director, Athletic Compliance

John Taack
Maintenance Manager

Elizabeth Tatum
Director, College Business Services

Delia Tijerina
Outreach Services Supervisor

Luz Valenzuela
Assistant Director, Student Financial Services

Tammy VantHul
Dean, School of Nursing

Rachel Weiss
Dean, Grants Development and Administration

Terry Welker
Library/Learning Resources Administrative Manager

RCC Managers

Raymond West
Vice President, Business Services

Payton Williams
Director, Athletics

Larissa Wills
Int. ECE Center Mgr.

John Wilson
Int. Apprenticeship Director

Kristi Woods
Dean of Instruction, Languages, Humanities &
Social Sciences

Kevin Wurtz
Mental Health Services Supervisor

Sharon Yates
Interim Dean of Instruction, Career and
Technical Education

Acknowledgements

A number of individuals have contributed to the success of the 2021 Commencement. The president's office acknowledges the following departments for their unfailing time and efforts.

2021 Commencement Committee

Academic Affairs

Academic Evaluations Office

Admissions and Records

Associated Students

College Safety and Police

Disability Resource Center

Facilities

Follett

Food Services

Health Services

Instructional Media Center

Landis Performing Arts Technicians

Outreach Services

RCCD Printing and Graphics Center

RCCD Foundation

RCCD Strategic Communications and External Relations

Student Activities

Student Services

Warehouse

John Byun and the Chamber Singers

Alma Mater Riverside

Words: Vincent Lawton, Music: Don Stone, 1956-1957

With Dignity

The musical score is written for piano and voice. It consists of four systems of music. Each system has a vocal line on a single staff and a piano accompaniment on two staves (treble and bass clef). The key signature has three flats (B-flat, E-flat, A-flat) and the time signature is 4/4. The lyrics are: 'Un-known the years that lie a-head, but Strong-ly arm'd are we. By pre-cepts wise we shall be led, and take our strength from thee. AL-MA MA-TER RI-VER-SIDE, glo-ry and our guide far from your halls re-mem-brance calls with love and pride; with spi-rits free we hon-or thee, our Riv-ver-side!' The piano accompaniment features a steady bass line and chords that support the vocal melody.

Un-known the years that lie a-head, but Strong-ly arm'd are we. By

pre-cepts wise we shall be led, and take our strength from thee. AL-MA MA-TER

RI-VER-SIDE, glo-ry and our guide far from your halls re-mem-brance calls with

love and pride; with spi-rits free we hon-or thee, our Riv-ver-side!

