

Loma Linda University

TheScholarsRepository@LLU: Digital Archive of Research, Scholarship & Creative Works

Commencement Programs

Loma Linda University Publications

6-2018

Commencement Program 2018

Loma Linda University

Follow this and additional works at: <https://scholarsrepository.llu.edu/commencement-programs>

Part of the [Other Dentistry Commons](#), [Other Medicine and Health Sciences Commons](#), [Other Nursing Commons](#), [Other Pharmacy and Pharmaceutical Sciences Commons](#), [Other Public Health Commons](#), [Other Religion Commons](#), and the [Other Social and Behavioral Sciences Commons](#)

Recommended Citation

Loma Linda University, "Commencement Program 2018" (2018). *Commencement Programs*.
<https://scholarsrepository.llu.edu/commencement-programs/78>

This Book is brought to you for free and open access by the Loma Linda University Publications at TheScholarsRepository@LLU: Digital Archive of Research, Scholarship & Creative Works. It has been accepted for inclusion in Commencement Programs by an authorized administrator of TheScholarsRepository@LLU: Digital Archive of Research, Scholarship & Creative Works. For more information, please contact scholarsrepository@llu.edu.

ONE HUNDRED AND TWELFTH YEAR

two thousand and eighteen

LOMA LINDA UNIVERSITY

Conferring of Degrees

MAY 27 AND JUNE 10

LOMA LINDA, CALIFORNIA

Message from the President

Congratulations to the Class of 2018.

One of the greatest joys experienced by our campus community is the opportunity to celebrate your academic excellence and personal achievements. This 112th commencement season marks the culmination of your study and professional preparation, which has equipped you to meet the next great adventures of your lives. You and those who have supported you are to be commended.

Now and for all time, you occupy a place among the alumni of this historic institution. I urge you always to model in your personal and professional life the excellence and vision, the courage and resilience, the passion and compassion that continue to shape and enhance our global reputation and legacy.

As you move beyond this weekend to the world of work or the pursuit of advanced degrees, I know that your commitment to our mission and values will be evident as your knowledge and skills are used to “continue the teaching and healing ministry of Jesus Christ—to make man whole.”

Now go with confidence wherever your dreams may lead you—questioning, learning, and challenging as you change our world for the better. I wish for you a satisfying and successful journey as you serve in the name and spirit of our gracious God.

A handwritten signature in black ink that reads "Richard H. Hart". The signature is written in a cursive, flowing style.

Richard H. Hart, M.D., Dr.P.H.

Contents

Message from the President	1
2018 Events of Commencement	3
The Academic Procession	5
Significance of Academic Regalia	7
The Good Samaritan	9
University History Highlights	10
Loma Linda University Song—"Healing Love"	12
Criteria for Institutional Awards—Loma Linda University and Loma Linda University Health	13
Loma Linda University Health and Loma Linda University Honorees	15
The Programs, The School Honorees, and The Speakers	32
School of Medicine	33
School of Pharmacy	63
School of Dentistry	76
School of Allied Health Professions—Allied Health Studies, Cardiopulmonary Sciences, Clinical Laboratory Science, Communication Sciences and Disorders, Health Informatics and Information Management, Nutrition and Dietetics, Physician Assistant Sciences, Radiation Technology	97
School of Allied Health Professions—Occupational Therapy, Orthotics and Prosthetics, Physical Therapy	117
School of Public Health	136
School of Behavioral Health <i>and</i> School of Religion	156
School of Nursing	173

2018 Events of Commencement

DEDICATION CEREMONIES

Diversity Consecration Service

May 19, 11:00 A.M., Campus Hill Church

School of Dentistry, D.D.S. and IDP Hooding and Awards

May 25, 11:00 A.M., University Church

School of Medicine, Basic Sciences Consecration and Hooding

May 25, 3:00 P.M., Centennial Complex, Damazo
Amphitheater

School of Dentistry, Dental Hygiene Pinning

May 25, 6:00 P.M., Campus Hill Church

School of Medicine Consecration and Hooding—M.D.

May 25, 7:00 P.M., University Church

School of Pharmacy Hooding

May 25, 7:00 P.M., Wong Kerlee International Conference
Center

*School of Behavioral Health, Department of Social Work and
Social Ecology Hooding—M.S.W.*

June 8, 10:30 A.M., University Church

School of Public Health Doctoral Hooding

June 8, 11:00 A.M., Campus Hill Church

School of Allied Health Professions Doctoral Hooding

June 8, 11:00 A.M., Upper Linda Hall at Campus Hill
Church

*School of Behavioral Health Town and Gown—Doctoral
Candidates*

June 8, 1:30 P.M., University Church

*School of Allied Health Professions Nutrition and Dietetics
Pinning*

June 8, 4:00 P.M., Centennial Complex, Damazo
Amphitheater

*School of Nursing Graduate Recognition Ceremony—M.S.,
D.N.P., and Ph.D.*

June 8, 4:00 P.M., Wong Kerlee International Conference
Center

CELEBRATION OF
GRADUATES SERVICE

June 8, 7:00 P.M., University Church

BACCALAUREATE
SERVICES

Schools of Dentistry and Pharmacy
May 26, 9:00 A.M., University Church

School of Medicine
May 26, 11:45 A.M., University Church

Schools of Allied Health Professions and Public Health
June 9, 10:30 A.M., University Church

Schools of Behavioral Health, Nursing, and Religion
June 9, 12:00 P.M., University Church

CONFERRING OF DEGREES

School of Medicine
May 27, 8:30 A.M., University Mall

School of Pharmacy
May 27, 1:30 P.M., University Mall

School of Dentistry
May 27, 5:00 P.M., University Mall

School of Allied Health Professions—Allied Health Studies,
Cardiopulmonary Sciences, Clinical Laboratory Science,
Communication Sciences and Disorders, Health Informatics
and Information Management, Nutrition and Dietetics,
Physician Assistant Sciences, Radiation Technology
June 10, 8:00 A.M., Drayson Center

School of Allied Health Professions—Occupational Therapy,
Orthotics and Prosthetics, Physical Therapy
June 10, 10:30 A.M., Drayson Center

School of Public Health
June 10, 1:30 P.M., Drayson Center

School of Behavioral Health and School of Religion
June 10, 4:00 P.M., Drayson Center

School of Nursing
June 10, 6:00 P.M., Drayson Center

The Academic Procession

THE PROCESSION ORDER

The Commencement Marshals with the University Mace and Batons
The President's Party
Members of the University Board of Trustees
Loma Linda University Health (LLUH) Administrators
The Faculty of the School
The Candidates for Degrees

THE MACE

Traditionally, the ceremonial mace represents the authority vested in the highest officer of a governing body. In an educational institution, the authority symbolized by the mace derives from respect for the authority of knowledge and for the rights and value of the individual. Thus, the leader of an academic community assumes the obligation and challenge to ensure for its members a climate conducive to growth in knowledge and grace.

The construction of the ceremonial mace of Loma Linda University evokes further ideas. Its two metals, bronze and aluminum, suggest the value of lessons both ancient and contemporary. Rather than lying prone, an instrument to be wielded, this mace stands upright in celebration of the free human spirit. Its open construction implies free exposure to questions, ideas, and conflict. The eight vertical supporting elements (at three points bound together as for strength and stability in unity) uphold a graceful oval that points outward to the universe, the province of inquiry.

Within the oval, the University seal appears to float unfettered. The staff of Aesculapius on the left represents all fields of the healing arts and sciences. The Christian cross acknowledges the role of Jesus Christ as Savior and Redeemer. The open book symbolizes God the Word as the basis for all truth. The lighted torch suggests the illuminating power of knowledge and the University's central purpose of forwarding and perpetuating good through the enlightened, searching, caring mind and conscience of the individual.

Carrying the University mace and batons, the University head marshal and associate marshals precede the president's party, members of the board, LLUH corporate officers, faculty of the school, and candidates for degrees. Loma Linda University's colors—gold and purple—are represented in the marshals' gold-colored gowns trimmed with purple velvet.

THE PRESIDENT'S PARTY

The president's party includes participants identified in the program, as well as University administrators, school deans, and LLUH administrators.

University Administrators

Richard H. Hart, president; Rachelle B. Bussell, senior vice president for advancement; Ronald L. Carter, provost; David P. Harris, vice president for information systems; Rodney D. Neal, senior vice president for financial affairs; Rick E. Williams, vice president for enrollment management and student services.

Deans of the Schools

Elizabeth A. Bossert, School of Nursing; Beverly J. Buckles, School of Behavioral Health; H. Roger Hadley, School of Medicine; Robert A. Handysides, School of Dentistry; Craig R. Jackson, School of Allied Health Professions; Helen Hopp Marshak, School of Public Health; Jon K. Paulien, School of Religion; Noreen Chan Tompkins, School of Pharmacy.

Other LLU Health Administrators

J. Peter Baker, senior vice president for LLUMC-Murrieta; Lyndon C. Edwards, senior vice president for adult hospital services; Melvin A. Eisele, vice president for revenue cycle; Edward L. Field, vice president for Behavioral Medicine Center; Daniel W. Giang, vice president for graduate medical education; Myrna L. Hanna, corporate secretary; Kerry L. Heinrich, executive vice president for hospital affairs; Mark L. Hubbard, senior vice president for risk management and human resource management/assistant secretary; L. Orlando Huggins, assistant secretary; Jonathan Jean-Marie, vice president for East Campus and Surgical Hospital; Angela M. Lalas, senior vice president for finance; Sondra L. Leno, vice president for finance; Llewellyn L. Mowery, vice president for finance; Lizette Norton, vice president for human resource management; M. Scott Perryman, senior vice president for Children's Hospital; Ricardo L. Peverini, senior vice president for clinical faculty; Mark E. Reeves, vice president for institutes; Rhodes "Dusty" Rigsby, vice president for transitional care; Randy Roberts, vice president for spiritual life and mission; Whitney P. Smith, assistant secretary; Alan Soderblom, vice president for finance LLUMC/LLUMC-Murrieta; Darryl VandenBosch, senior vice president for University Hospital; David G. Wren, vice president for ambulatory services; Trevor G. Wright, senior vice president for health facilities operations.

Significance of Academic Regalia

ORIGINS

The origins of academic dress date back to the twelfth and thirteenth centuries. The ordinary dress of the scholar, whether student or teacher, was the dress of a cleric. Long gowns were worn and may have been necessary for warmth in unheated buildings. A statute of the University of Coimbra in 1321 required that all “Doctors, Licentiatees, and Bachelors” wear gowns. In England, in the second half of the fourteenth century, the statutes of certain colleges forbade “excess in apparel” and prescribed the wearing of a long gown. In the days of Henry VIII of England, Oxford and Cambridge first began prescribing a definite academic dress. The assignment of colors to signify certain faculties was to be a much later development—in the late nineteenth century—and one that was to be standardized only in the United States. European institutions have always had great diversity in their specifications of academic dress. In contrast, American colleges and universities opted for a definite system that all might follow. The American Council on Education periodically reviews and updates the code for academic costumes for American universities.

COLORS

Gowns for the bachelor’s or master’s degree are untrimmed. For the doctor’s degree, the gown is faced down the front with black velvet; three bars of velvet are used across the sleeves. These facings or crossbars may be of velvet of the color distinctive of the discipline to which the degree pertains. Red, one of the traditional colors of the church, went to theology. Green, the color of medieval herbs, was adopted for medicine; and olive, because it was so close to green, was given to pharmacy. Golden yellow, standing for the wealth that scientific research has produced, was assigned to the sciences.

The hoods are lined with the official color or colors of the college or university conferring the degree; more than one color is shown by division of the field color in a variety of ways. The color of the binding or edging of the hood indicates the subject to which the degree pertains.

The colors associated with the different disciplines are as follows:

Arts, Letters, Humanities	White
Business	Brown
Dentistry	Lilac
Education	Light Blue
Law	Purple
Library Science, Information Management	Lemon
Medicine	Green
Nursing	Apricot
Pharmacy	Olive Green
Philosophy	Dark Blue
Physical Therapy	Teal
Public Health	Salmon Pink
Science	Golden Yellow
Social Work	Citron
Theology	Scarlet

Excerpted from E. Sullivan (© 1997), *An Academic Costume Code and an Academic Ceremony Guide*.

The Good Samaritan

The Good Samaritan, the four-figure sculpture located on the mall of Loma Linda University, is a representation of the parable told by Jesus in Luke 10:30–37. Sculpted by Alan Collins and dedicated and unveiled at Loma Linda University May 31, 1981, it speaks eloquently of the compassionate practice of the healing arts and of our mission—"to continue the teaching and healing ministry of Jesus Christ"—and of the motto of this health sciences University—"To make man whole."

The Good Samaritan has been incorporated into the diploma as a screened background since 2006.

University History Highlights

Loma Linda University is part of the Seventh-day Adventist system of higher education that adheres to and promotes its vision—“Transforming lives through education, health care, and research”—and its motto—“To make man whole.”

Loma Linda University traces its beginnings back to 1905, when—through a series of divine providences—the University, starting as a nurses’ training school, was founded at Loma Linda, California, by the Seventh-day Adventist Church. The School of Nursing began in 1905. In 1909, the College of Medical Evangelists received its charter as a medical school with the express purpose of preparing physicians who could meet the needs of the whole person. Both schools emphasized the need for healthful living as a part of medical care—a revolutionary concept in 1905.

The University has steadily expanded its programs to meet the demands of a global environment. The original schools—Nursing and Medicine—have been joined by the Schools of Allied Health Professions, Behavioral Health, Dentistry, Pharmacy, Public Health, and Religion; and the Faculty of Graduate Studies. All the school programs are accredited by their respective accrediting bodies.

- 1905 Loma Linda Sanitarium and Nurses’ Training School (renamed School of Nursing in 1924)
- 1909 Institution named College of Medical Evangelists (CME), which included School of Medicine
- 1937 School of Medical Technology
- 1941 School of Physical Therapy
- 1948 School of Tropical and Preventive Medicine (reorganized as School of Public Health in 1967)
- 1953 School of Dentistry
- 1954 Graduate School (restructured as Faculty of Graduate Studies in 2005)
- 1961 College of Medical Evangelists renamed Loma Linda University
- 1962 Voted to consolidate the Schools of Medicine and Nursing on the Loma Linda campus
- 1966 Schools/Programs consolidated as the School of Health Related Professions, now known as School of Allied Health Professions

- 1967 Loma Linda University campus merged with La Sierra College
- 1968 Loma Linda University Hospital dedicated; renamed Loma Linda University Medical Center in 1970
- 1990 Loma Linda and La Sierra campuses became two separate universities
- 1997 Loma Linda University and Medical Center corporately linked together through Loma Linda University Adventist Health Sciences Center—LLUAHSC
- 2002 School of Pharmacy
- 2003 School of Science and Technology (restructured as School of Behavioral Health in 2012)
- 2005 LLU centennial celebration
- 2007 School of Religion
- 2015 Corporation name changed from Loma Linda University Adventist Health Sciences Center (LLUAHSC) to Loma Linda University Health (LLUH)

Today the original 1905 property is part of an expanding health sciences campus operated under the jurisdiction of Loma Linda University Health—which includes six Loma Linda University-named medical facilities: Medical Center, Children’s Hospital, Medical Center-East Campus, Surgical Hospital, Behavioral Medicine Center, and Medical Center-Murrieta; ten LLUH institutes; three LLUH-related research centers; and various school-related research centers.

After more than a century of service, the University remains committed to the vision of its founders and is sustained by its close association with the Seventh-day Adventist Church. The University is recognized as a leader in the field of health sciences education, research, and service—locally and internationally.

Through divine providence and guidance, Loma Linda University continues to fulfill its mission: To prepare health professionals to continue the teaching and healing ministry of the Master Teacher and Great Physician, Jesus Christ.

Loma Linda University Song

Healing Love

By Wintley Phipps and John Stoddart

We live each day to reach a world that's hurting,
To help some wandering soul to find their way.
We bring them peace with words of blessed assurance.
And with God's love we wipe the tears away.

*We are His hands to touch a world that's broken.
We are His voice to cheer the wounded soul.
Shining the light of love that lives in Jesus,
We are His comfort—His healing love.*

We're going to a place where pain and sadness
Will never plunge a soul into despair.
We give our service knowing Christ has promised
We live forever always in His care.

*We are His hands to touch a world that's broken.
We are His voice to cheer the wounded soul.
Shining the light of love that lives in Jesus,
We are His comfort—His healing love.*

*Shining the light that lives in Jesus,
We are His comfort—His healing love.
We are His comfort—To make man whole.*

Criteria for Institutional Awards

Loma Linda University Health (LLUH)

Loma Linda University (LLU)

Lifetime Service (LLUH)

Awarded in recognition of an individual or organization that uniquely advances and/or transforms the strategic direction of LLUH or its entities in education, research, services, and/or philanthropy—locally and/or globally. The recipient should have noteworthy institutional service of ten or more years and be recognized both within and external to the organization.

Honorary Doctorate (LLU)

Presented in recognition of extraordinary achievement in such fields as science and technology, the arts and humanities, business and public service; or in recognition of outstanding contributions to the welfare and/or enrichment of the University, the state, the nation, or the world. Further, this honorary degree is awarded to bring recognition to the individual(s), to expose students and faculty to distinguished citizens and leaders, and to make an institutional statement as to Loma Linda University's values. Two honorary doctorate degrees may be awarded—a Doctor of Humane Letters (L.H.D.) for excellence in scholarship and creative arts and a Doctor of Humanitarian Service (D.H.S.) for distinguished contribution to society.

Global Service (LLUH)

Presented to an individual whose commitment to global service exemplifies LLUH's worldwide mission through health care, education, and/or research. The recipient should have a minimum of ten years of service internationally within the Seventh-day Adventist system and/or through other nonprofit organizations; or a minimum of ten years of service at Loma Linda, with significant impact on behalf of the institution's global outreach and service.

Community Engagement (LLUH)

Presented to an individual or organization whose commitment to local community through respectful and reciprocal engagement exemplifies LLUH's mission through practice, education, and/or research. The recipient should have a minimum of five years of service within LLUH, with significant impact on the local community through meaningful community partnerships; or a minimum of five years of community engagement work within the Adventist system and/or through other nonprofit organizations.

University Alumnus/na
of the Year (LLU)

Presented to an alumnus/na whose accomplishments exemplify the aims and aspirations of Loma Linda University. The honoree must have been distinguished in humanitarian service or in academic pursuits, including peer-reviewed research and/or education; and must have maintained spiritual commitment.

Distinguished University
Service (LLU)

Presented to a faculty member, University administrator, staff member, or member of the Board of Trustees selected for having made an outstanding contribution to the academic pursuits of Loma Linda University. A person so honored is generally well known and recognized on campus and has served the University with distinction for a minimum of ten years.

Distinguished Service
(LLUH)

Presented to one who has had no official connection with LLUH entities. Awarded to someone whose public attainments and commitment to excellence have contributed to the endeavors of the Church and/or have contributed to humankind in a manner that is congruent with the mission of Loma Linda University Health.

Distinguished Humanitarian
(LLUH)

Presented to those who have made outstanding contributions to Loma Linda University Health and its various institutions and programs.

Distinguished Investigator
(LLUH)

Recognizes an individual whose commitment to research exemplifies LLUH's mission; and whose work has had significant impact not only on the program at Loma Linda University, but also in the larger national/international community. The recipient should have a minimum of ten years of service as a researcher at Loma Linda University. He or she should also have been awarded significant external research funding, should have extensive scientific publications, should have been cited in other publications, and should be conducting research consistent with the mission of Loma Linda University.

*Loma Linda University Health
and
Loma Linda University
Honorees*

Leonard L. Bailey—*Lifetime Service Award*

Distinguished Professor, Department of
Cardiothoracic Surgery and of Pediatrics
School of Medicine, Loma Linda University

B.S. Columbia Union College 1964

M.D. Loma Linda University SM 1969

*General surgery internship, Loma Linda
University Medical Center (1970-73)*

*Thoracic and cardiovascular surgery residency,
Loma Linda University Medical Center
(1973-74)*

*Cardiovascular surgery fellowship, Hospital
for Sick Children, Toronto, Ontario, Canada
(1974-75)*

*Thoracic and cardiovascular surgery
fellowship, Loma Linda University Medical
Center (1975-76)*

Honors

*Editorial Board, The Journal of Thoracic
and Cardiovascular Surgery*

*Doctor of Science (Honorary), Andrews
University*

*Golden Plate Award, American Academy of
Achievement*

Best Doctors in America

Alpha Omega Alpha

Sigma Xi

Early in his career, Leonard L. Bailey faced the disturbing reality that reconstructive surgical procedures were inadequate for babies born with certain complex congenital heart diseases. Transplantation technology, he believed, held the promise of hope for these infants.

After completing his postgraduate medical training, Dr. Bailey returned to Loma Linda where, with surgery department funding, he revived an idle transplant research laboratory. There he performed more than 200 experimental transplantations in juvenile research animals in order to determine the feasibility of transplantation in the very young.

In October 1984, Dr. Bailey made medical history when he transplanted a baboon heart into the infant known as “Baby Fae.” Although she died twenty-one days later, this pioneering endeavor paved the way in November 1985 for the first successful human-to-human heart transplantation in 4-day-old “Baby Moses” (real name Eddie), who is currently the oldest living heart transplant recipient.

Since the revolutionary surgeries that ushered in a new era in heart transplantation, Dr. Bailey has actively participated in the evolution of the field of heart transplantation—making possible long-term survival for infants and children with heart problems, and helping transform Loma Linda University Children’s Hospital into the world’s leading pediatric heart transplant center. Transplantation remains a small portion of Dr. Bailey’s practice, which involves all types of pediatric and infant open-heart surgeries.

With numerous scientific publications, Dr. Bailey is an internationally recognized authority on congenital heart surgery and infant heart transplantation. He lectures frequently to physicians throughout the world.

Dr. Bailey lives in Southern California with his wife, Nancy. They have two adult sons.

In recognition of his career, invested in pioneering efforts in infant heart transplantation, Loma Linda University Health honors Dr. Leonard L. Bailey as recipient of the *LIFETIME SERVICE AWARD*. This award will be presented to him at the Conferring of Degrees for the School of Medicine.

Ernest S. Zane—*Lifetime Service Award*

Associate Professor, Department of
Ophthalmology, School of Medicine,
Loma Linda University

B.A. Pacific Union College 1952

*M.D. College of Medical Evangelists (now
Loma Linda University) 1956*

*Rotating internship, Los Angeles County
General Hospital 1956*

*Ophthalmology residency, White Memorial
Hospital 1957-60*

Member, University Councilors

*Distinguished Service Award, School of
Medicine, Loma Linda University 2010*

Ernest S. Zane, a native of Honolulu, Hawaii, received his elementary school education in a one-room Seventh-day Adventist school on the island of Kauai. There his seventh grade teacher, Mrs. Winifred Ochita, planted the dream that he might one day become a physician. This dream became reality when he graduated from the College of Medical Evangelists (CME), now Loma Linda University (LLU).

Dr. Zane joined the faculty of CME in 1960, was appointed associate professor of the ophthalmology department in 1979, and was named interim department chair in 1993. His administrative priority during seven critical years of rebuilding the department and preserving the residency program focused on adding two new residents every year, later raising the number to three residents annually.

Service to others has always been a priority for Dr. Zane. In addition to using his expertise at the Seventh-day Adventist mission hospital in Lesotho, South Africa, he also participated in short-term mission trips to Taiwan Adventist Hospital between 1974 and 1989. His selfless outreach activities on behalf of a leprosarium across the river from Taipei earned him the deep appreciation of the facility's administrator, an Austrian-Catholic nun who gave him a wedding band because he did not have one. Chinese newspapers in Los Angeles and New York published stories detailing his kindness.

In celebration of Dr. Zane's 90th birthday, as well as his fifty-six years of service to LLU—a period during which 139 ophthalmologists were trained at this institution—a phonathon by current residents raised \$236,000 for The Ernest Zane Endowed Fund. This fund will provide academic stipends to LLU residents transitioning into academic careers at the LLU Eye Institute.

Dr. Zane and his wife, Dorothy Leung Zane, have been married for sixty-three years and are the parents of four children—three of whom also graduated from LLU: Ryan (SM '85), Alan (AH '87, '96), and Steven (SM '90). Two daughters-in-law are also LLU alumnae: Colleen Glenblazo (SM '92) and Dorre Yamashiro (AH '93). Grandson Steven Alec Zane recently completed his first year of study in LLU School of Medicine.

For his contributions as teacher and administrator and for the competent manner in which he has served this institution and his profession, Loma Linda University Health is honored to name Dr. Ernest S. Zane recipient of the *LIFETIME SERVICE AWARD*, which will be presented to him at the Conferring of Degrees for the School of Medicine.

Thomas and Violet Zapara—*Doctor of Humanitarian Service Degree*

Major philanthropic roles in—

- *Business Executive's Challenge to Alumni (BECA)*
- *Businessmen's Educational Challenge to Academies*
- *Alma McKibben Awards*
- *The Zapara Teacher Awards, presented to more than 1000 Adventist educators during the past decade*
- *Founding of the Hart Research Center Weimar Institute*
- *ASI Missions, Inc.—co-founded by Tom Zapara, who chaired the board for many years*
- *netAdventist software for Church and school websites, used by nine divisions of the Seventh-day Adventist Church around the world*
- *The Enactus Program at La Sierra University, whose teams have won national and international competitions in entrepreneurship*
- *The Tom & Vi Zapara School of Business at La Sierra University*
- *The Tom & Vi Zapara Rehabilitation Center at Loma Linda University's East Campus*
- *EXSEED Program at Loma Linda University, aimed at developing outstanding K-12 science, technology, engineering, and mathematics educators*
- *Loma Linda University Councilors*
- *Digital Evangelism Center for Adventist World Radio*

Thomas (Tom) and Violet (Vi) Zapara grew up in strikingly similar environments: each was born on a North Dakota farm to Seventh-day Adventist parents of Ukrainian background. At a young age, the values of hard work and persistence, a passion for excellence, and an abiding faith in God were instilled in them.

Tom and Vi met in California as teenagers while attending the wedding of Tom's cousin, but several years passed before circumstances favored the blossoming of a relationship. Following his discharge after four years of military service during World War II as a medic in the U.S. Army, Tom enrolled in La Sierra College. Vi began her higher education at Union College in Lincoln, Nebraska, but after one year transferred to La Sierra College where she earned a degree in 1947—the same year that she and Tom were married.

In the 1950s, the Zaparas launched the first of several business enterprises that began modestly at their kitchen table. From small beginnings, they created an innovative and successful new business market—industrial first aid. Steady expansion in response to market demand resulted in rapid and explosive growth. The *Los Angeles Times* newspaper, the *Wall Street Journal*, *Forbes*, *Barron's*, and other business journals have chronicled their successes.

For nearly four decades, the Zaparas have combined keen business acumen with generous philanthropic commitment in service to the Seventh-day Adventist Church and its mission. Always faithful in returning tithes and offerings and swift to give God credit for the blessings they enjoy, they consider it a privilege as partners with God to bless others through their generosity.

Tom and Vi have been members of ASI (Adventist-laymen's Services and Industries) for many years. Tom served as president of the Pacific Union Chapter and was involved in many projects, including Mission Church Builders and SDA Laymen's New Church Development. He also served for twenty-five years on the Board of Trustees for Loma Linda University and continues as an emeritus board member today.

For the past seventy years, Tom and Vi Zapara have enjoyed a happy marriage. Along the way, new dimensions were added to their lives by daughters, Shelley and Cindy; as well as one son-in-law, five grandchildren, two grandsons-in-law, and two great-grandchildren.

The values that have shaped the Zaparas continue to significantly impact others, who are encouraged to “give back”—to others, regardless of one’s financial capacity; and to God, who made everything and deserves “your life, your service, your thanks, and your appreciation.” Additional values upheld by the Zaparas include the following:

- Make God first in your life.
- Create strong family ties.
- Find ways to encourage others.
- Accept nothing less than excellence.
- Be completely honest.
- Always challenge business processes.
- Innovate, innovate, innovate!
- Be thankful.

In recognition of the generous spirit that has allowed Mr. and Mrs. Zapara to play major philanthropic roles in numerous projects and endeavors that have advanced education, health care, and evangelism initiatives of the Seventh-day Adventist Church, Loma Linda University is pleased to confer on Thomas and Violet Zapara the *DOCTOR OF HUMANITARIAN SERVICE* degree at the Conferring of Degrees for the School of Medicine.

Benjamin J. Siapco—*Global Service Award*

Clinical Laboratory Instructor and
Consultant, Adventist Health
International (AHI)

*B.S. Philippine Union College (now Adventist
University of the Philippines) 1965*
M.S. Loma Linda University AH 1971
*Certified medical technologist, American
Society for Clinical Pathology (MT-ASCP)*
*Specialist in microbiology, American Academy
of Microbiology (SM-AAM)*

*School Distinguished Service Award AH,
Loma Linda University 2014*
*Most Outstanding Alumni Award, Adventist
University of the Philippines 2003*
*Best Cytology Research Award, Los Angeles
County-University of Southern California
Medical Center*

Benjamin J. Siapco, the eldest of seven children, was born in Manila to Seventh-day Adventist parents. After completing his undergraduate education, he joined the staff of Manila Sanitarium and Hospital (now Adventist Medical Center-Manila) as a medical technologist; as well as the faculty of Philippine Union College's (now Adventist University of the Philippines) School of Medical Technology. He was later appointed laboratory manager for the hospital.

Sponsored by his employers in 1969, Mr. Siapco completed a master's degree program at Loma Linda University before returning to Manila to resume his responsibilities at the hospital and the college, and to provide consulting services to the Adventist-based clinical laboratories throughout the country. In 1980, he accepted a call to serve as manager of Taiwan Adventist Hospital and as director of the School of Medical Technology in Taiwan—appointments he held until 1986. During this period, he also became professionally involved in mission projects for the Taiwan Christian Hospital Association, the Mennonite Christian Hospital in Hualein, and the Kaoshiung Medical Center.

Returning to the United States in 1984, Mr. Siapco continued his academic training. In 1986, he relocated to the Inland Empire where he worked in various clinical laboratory positions until joining the Department of Microbiology at Loma Linda University Medical Center (LLUMC) in 1999. He served concurrently on the faculty of the Department of Medical Technology in the University's School of Allied Health Professions.

Throughout his professional career, Mr. Siapco has served the church at mission sites that include Afghanistan, Belize, China, Guyana, Haiti, Honduras, Kenya, Liberia, Malawi, the Philippines, Sierra Leone, Venezuela, and Zambia. Since retiring in 2002 from LLUMC, he has served as laboratory technical consultant for Adventist Health International (AHI). In this capacity, he visits, establishes, and develops laboratories in Adventist hospitals.

Mr. Siapco has been happily married to Clarita (Espelita), a retired nurse, for more than half a century. They have been supportive partners of each other; and their work internationally has been a team effort. Their three children have followed in their father's footsteps—all alumni of Loma Linda University and all committed to medical missionary service.

For his outstanding contributions to the Church's global outreach, Loma Linda University Health is pleased to name Mr. Benjamin J. Siapco recipient of the GLOBAL SERVICE AWARD, which will be presented to him at the Conferring of Degrees for the School of Allied Health Professions.

Elie S. Honore—*Global Service Award*

President, Adventist HealthCare Services-
Inter-American Division
General Conference of Seventh-day
Adventists

*M.D. State University of Haiti, College of
Medicine and Pharmacy 1969*

*M.P.H., M.H.A. Loma Linda University PH
1985, 1999*

*Obstetrics-gynecology residency, University
Hospital of Haiti 1968-1971*

Elie S. Honore has served as president of Adventist HealthCare Services-Inter-American Division (AHS-IA) since 2010. This association of the fourteen Seventh-day Adventist hospitals and twenty-four clinics in the Inter-American Division territory was formed with the objective of promoting wholeness through the ministry of the Church's centers of health-care excellence. To date, AHS-IA has coordinated with Loma Linda University to develop an M.H.A. degree program for hospital administrators; and a leadership professional certificate for hospital administrators, medical directors, treasurers, nursing directors, and chief accountants. Plans are currently underway to establish an online training program for board chairpersons and members; as well as a mandatory online continuing education program for administrators and chairpersons.

Prior to his appointment to AHS-IA, Dr. Honore served as medical director for the Adventist Polyclinic of Haiti (1972-76), health and temperance director for the Franco-Haitian Union of SDAs (1973-86), administrator for Haiti Adventist Hospital (1981-85), medical director for Davis Memorial Adventist Hospital in Guyana (1986-90), and health ministries director for the Inter-American Division of SDAs (1990-2010). In 2003, he was ordained as a minister of the Seventh-day Adventist Church.

In recognition of his passionate commitment to the mission and operations of the health-care institutions of the Inter-American Division, as well as his efforts to promote health and wholeness through the comprehensive services of the Church's health-care ministry, Loma Linda University Health is pleased to present to Dr. Elie S. Honore the *GLOBAL SERVICE AWARD*, which he will receive at the Conferring of Degrees for the School of Public Health.

Dynnette E. and Kenneth W. Hart—*Community Engagement Award*

Dynnette (Dee) E. Hart

Associate Dean Emerita (retired), School of Nursing, Loma Linda University

B.S. Loma Linda University SN 1966
M.S. Loma Linda University GS 1968
Dr.P.H. Loma Linda University PH 1994
Certificate, University of California, Los Angeles 2001

Distinguished Service Award, School of Nursing, Loma Linda University 2016
Alumna of the Year, School of Nursing, Loma Linda University 2000

Kenneth (Ken) W. Hart

Medical Director, Social Action Community (SAC) Norton Clinic

B.A. Walla Walla College 1965
M.D., M.A. Loma Linda University SM, GS 1969
M.P.H. Johns Hopkins University 1975
Preventive medicine residency, Loma Linda University PH 1983

For more than half a century, a commitment to service has featured prominently in the interactions of Ken and Dee Hart with others—whether teaching students at Loma Linda University; treating patients locally in the Inland Empire or at mission sites in Africa; or hosting visiting friends, Church officials, or government officials in their home.

Three years after they were married in the spring of 1967, Ken and Dee—who now had a young son, Todd—accepted the first of three mission appointments to countries in Africa. By the time they returned home permanently in 1987, they had mastered the rhythms and routines of the places that had become for them a second home.

One month after their arrival in Zambia in 1970, the Harts' second child, Patrice, was born. By the time their tenure ended in 1974, Dee and Ken had learned to balance family priorities not only with Ken treating patients at Mwami and Yuka hospitals and with Dee serving as instructor and "sister-tutor" at the Mwami Adventist Nursing School; but also with graciously hosting a steady stream of visitors in their home.

Following a one-year study leave back in the United States where Ken completed an M.P.H. degree in 1974, the Harts returned to Africa. Serving this time in Tanzania, Dee taught maternal and child health education at Tanzania Adventist Seminary and College (now University of Arusha) while concurrently attending to the education needs of elementary school-aged Todd and Patrice. Ken served as medical director for Tanzania Adventist Rural Health Services, supervising approximately thirty medical clinics throughout the country. He also developed and implemented a training course for maternal/child health-care workers and a health correspondence course called *Maisha Bora, or Better Living*.

A second study leave during which Ken completed a residency in preventive medicine brought the Harts back to the United States in 1982; but by 1984, the family was once again in Africa—this time in Nairobi, Kenya. Dee served as a nurse at Nairobi Seventh-day Adventist Health Services while Ken worked as medical director for East African Rural Health Services, serving both Kenya and Uganda. The village-level maternal/child health program he implemented there was similar to the one he had established in Tanzania. Todd and Patrice attended local schools.

Soon after the family returned to the United States permanently in 1987, Dee joined Loma Linda University School of Nursing (LLUSN) as clinical coordinator for pediatric nursing. She also worked as a clinical nurse on the pediatric hematology/oncology unit at Loma Linda University Children's Hospital. In addition, she began a doctoral program in health education. Ken was appointed medical director of the Inland Empire Community Health Center, where he served until 1995 when he became medical director for the SACHS Norton Clinic. Dee was released from LLUSN for one year to provide assistance in getting the clinic organized.

The years after rejoining LLUSN in 1997 were busy ones for Dee as she rose through the academic ranks, coordinated nursing courses, earned a pediatric nurse practitioner certificate, worked as a pediatric nurse practitioner at SACHS, and continued teaching at LLUSN. In 2006, she was named associate dean for undergraduate nursing. After requesting retirement in 2015, she became interim associate dean until her replacement could be found. Finally, in January 2016, Dee retired from the school that she had served so meritoriously for nearly three decades.

Following her official retirement from the School of Nursing, Dee began volunteering with the Loma Linda University Church and Ureach/Acts. She became aware of San Manuel Gateway College and the needs of this start-up school and was soon involved in the planning and implementation of the first programs. Her skills and knowledge in curriculum development, program accreditation, and administration were instrumental in getting all of the programs started. But the greatest contribution she has made has been in her caring support of the students, who are her passion. She truly lives out each day as the hands and feet of Jesus—continuing to touch the world with His healing love.

For his part, Ken continues to enjoy his work at SACHS. He also teaches four Bible study classes per week, prepares study guides for an online Bible study class, and sends CDs of his lessons to a variety of locations around the globe.

For the long-time commitment they have shown to servant leadership and unselfish service that reflects our institutional mission—"to continue the healing and teaching ministry of Jesus Christ, to make man whole"—Loma Linda University Health is pleased to honor Drs. Kenneth and Dynnette Hart as recipients of the *COMMUNITY ENGAGEMENT AWARD*. This award will be presented to them at the Conferring of Degrees for the School of Nursing.

Kenneth J. Breyer—*Distinguished University Service Award*

Assistant Vice President for Construction and
Architectural Services
Loma Linda University Health (former)

B.S. Andrews University 1982
M.S. California State Polytechnic University,
Pomona 2000

Member, American Society of Civil Engineers
Civil engineer, registered in California and
Oregon

Kenneth J. Breyer has worked for Loma Linda University, Loma Linda University Medical Center, and Loma Linda University Adventist Health Sciences Center (now Loma Linda University Health [LLUH]) since 1983. In 2002, Mr. Breyer was appointed assistant vice president for construction and architectural services for LLUH. In this role, he has facilitated campus master planning and design and construction services for Loma Linda University and Loma Linda University Health.

A member of the American Society of Civil Engineers and a registered civil engineer in California and in Oregon, Mr. Breyer has volunteered his services and expertise as a member of a number of building committees. He also enjoys working in a volunteer capacity with Adventist Health International, assisting Seventh-day Adventist hospitals with facilities upgrades, development, and expansion.

Mr. Breyer is married to Karen Breyer. They have four children and four grandchildren.

This academic community acknowledges the significant contributions made by Mr. Breyer to campus life through construction and renovation of the physical spaces that support and enhance our academic mission. In appreciation for the professional expertise and personal commitment he brought through the years to projects that will benefit this institution for years to come, Loma Linda University is pleased to present the *DISTINGUISHED UNIVERSITY SERVICE AWARD* to Mr. Kenneth J. Breyer. Mr. Breyer will receive this award at the Conferring of Degrees for the School of Public Health.

Timothy Hickman—*Distinguished University Service Award*

Director, Department of Purchasing and Receiving and the “Country Store”
Loma Linda University

Spiritual Wholeness Service Award, Loma Linda University

Timothy (Tim) Hickman has been director of the Department of Purchasing and Receiving and of the “Country Store” at Loma Linda University since 1986. In these capacities, he oversees the purchase of goods and services and manages the receiving and delivery of merchandise for the entities of the University.

Mr. Hickman is willing to help any department with a special request. Thus, the campus community has learned that they can always “call Tim.” The commitment of his staff, he insists, makes his service possible: “My success is their success, and the value of our service is measured by the way we reflect the Spirit of God as He accomplishes His purposes through us.”

Commitment to service can be seen in ways not directly connected to Mr. Hickman’s work. For example, he has coordinated fundraising for Bibles and other materials used by students providing medical and dental services and education in El Salvador; organized Bible donations to hospitals and universities in Ethiopia, Malawi, and the Philippines; and organizing relief supplies at Haiti Adventist Hospital. Working with the Global Health Institute, he also procures and ships supplies and equipment to Adventist Health International mission hospitals and clinics.

Inspired by his faith in God, Mr. Hickman also shows care and concern for individuals facing educational and health-care challenges. For example, while teenage Malek—who lost both legs below the knee after stepping on a land mine in Afghanistan—was at Loma Linda University Medical Center, Mr. Hickman arranged hand-controlled go-cart riding and ocean surfing lessons for him.

Mr. Hickman’s parents recognized the value of Seventh-day Adventist education; and through their sacrifice, he attended Kansas City Junior Academy, Sunnysdale Adventist Academy, and Walla Walla College.

Following the untimely death of his wife, Dianne, Mr. Hickman married Ellen Jaqua, an Adventist educator. When time permits, the couple enjoys traveling in the U.S. and abroad.

In recognition of more than three decades of outstanding service rendered faithfully and in the spirit of selflessness, Loma Linda University names Mr. Timothy Hickman recipient of the *DISTINGUISHED UNIVERSITY SERVICE AWARD*. This award will be presented to him at the Conferring of Degrees for the School of Allied Health Professions.

Elisabeth Eisner—*Distinguished Service Award*

Attorney at Law, Law Office of Elisabeth Eisner

J.D. University of California, Los Angeles 1977

Member, Board of The San Diego Foundation

Member, Board of San Diego Grantmakers

In 1981 when the firm that represented Loma Linda University Medical Center (LLUMC) refused to issue an opinion affirming that the medical center as a religious organization was eligible to receive tax-exempt financing, the medical center reached out to the firm where Elisabeth Eisner practiced law. After researching the question, Ms. Eisner concluded not only that it was permissible for LLUMC to receive tax-exempt financing; but also that the law, in fact, precluded the government from discriminating against the medical center solely as a result of its Seventh-day Adventist Church affiliation and mission. This marked the first time that Ms. Eisner represented Loma Linda University Health in a financial transaction; and she has represented LLUH entities in every major financial transaction since. In 2007, the California Supreme Court finally heard a case that discussed the question that Ms. Eisner researched in 1981. The opinion issued by the court was that faith-based organizations are permitted to receive tax-exempt funds—confirming a quarter of a century later Ms. Eisner’s analysis.

Elisabeth Eisner was born in France to an Italian mother and American father. Her early years were spent in Italy where her father worked for the Army Corps of Engineers. The Eisners moved to Southern California, where Elisabeth completed her undergraduate education and a degree in law. She began her legal career in the San Diego office of DLA Piper in 1977, was elected to the partnership in 1983, and continued as a partner at DLA Piper until starting her own practice.

Ms. Eisner’s passion has been in representing nonprofit 501(c)(3) entities. In 2009, she decided that the economic and cost structure of big law firm practice made it impossible for her to continue representing the nonprofit organizations she loved; so she opened her own practice. As a solo practitioner, Ms. Eisner is committed to providing excellent service with sensitivity to cost—in robust and tough economic times alike.

Ms. Eisner is married to Brian Forbes. Together they have a blended family of seven children, five of whom are married; and 11 grandchildren.

In recognition of her contributions that have furthered the aims and aspirations of Loma Linda University Health, Elisabeth Eisner, Esq., will be presented with the *DISTINGUISHED SERVICE AWARD* at the Conferring of Degrees for the School of Medicine.

Dan E. Fischer—*Distinguished Service Award*

Founder and Chief Executive Officer,
Ultradent Products, Inc.

B.S. University of Utah, Salt Lake City 1971
D.D.S. Loma Linda University SD 1974

Fellow, Academy of General Dentistry
Fellow, American College of Dentists

*The "Golden Hands Award of Excellence for
Truth and Ethics in Advertising," California
Dental Association 2015, 2016*

*Lifetime Achievement Award, American
Association of Cosmetic Dentistry 2005*

*Distinguished Service Award, Utah Dental
Association 2000*

Shortly after completing the D.D.S. degree, Dr. Dan E. Fischer established a full-time private practice, Benchmark Dental, in Sandy, Utah. As a young dentist, Dr. Fischer realized that the ability to rapidly control bleeding and manage tissue was imperative to quality operative dentistry. With no product on the market that could predictably control bleeding and sulcular fluid, he worked after office hours to develop the product he felt was needed. His insight, determination, and perseverance resulted in the development of Astringedent® and later Viscostat®, two of the flagship products of the company he founded, Ultradent Products, Inc.—now an international leader in the manufacture of dental materials, devices, and equipment. Numerous U.S. and foreign patents have been granted or are pending for the company's discoveries and innovations that have been revolutionizing the dental industry for nearly four decades.

Since 1990, Dr. Fischer has worked extensively in research and development, but he still finds time to lecture regularly and to write articles about state-of-the-art dentistry. Working part-time in his daughter's dental practice enables him to connect with patients and practice minimally invasive dentistry—a philosophy around which Ultradent develops products and procedures. In addition, he serves as an adjunct assistant professor at Loma Linda University School of Dentistry and at the University of Texas at San Antonio.

When he is not working, Dr. Fischer enjoys tending to his garden and spending time with his wife, children, and grandchildren.

In recognition of and appreciation for his professional contributions that have transformed the lives of countless individuals, Loma Linda University Health is pleased to present the *DISTINGUISHED SERVICE AWARD* to Dr. Dan E. Fischer. Dr. Fischer will receive this award at the Conferring of Degrees for the School of Dentistry.

Brian R. Brock—*University Alumnus of the Year*

Reader, Moral and Practical Theology
The School of Religion, History, and
Philosophy, University of Aberdeen
(Aberdeen, United Kingdom)
Managing Editor, *Journal of Disability and
Religion*

B.S. Colorado Christian University 1993
M.A. Loma Linda University GS 1996
Dip. Theol. Oxford University
M.A., D.Phil. King's College, London
Visiting Scholar, Friedrich Alexander Universität,
Erlangen-Nürnberg, Germany; and Duke
Divinity School

The seeds of Brian Brock's doctoral research on the ethics of technological development were planted during discussions of real-world ethical dilemmas at Loma Linda University School of Medicine's weekly Ethical Grand Rounds. Dr. Brock's work on these themes was published in *Christian Ethics in a Technological Age* (2010).

Further graduate work took Dr. Brock to Erlangen, Germany, where his book on the role of Scripture in Christian ethics was published in 2007 as *Singing the Ethos of God: On the Place of Christian Ethics in Scripture*. During this time, he and his wife Stephanie had their first child, Adam, who has Down's syndrome.

The University of Aberdeen offered Dr. Brock his first full-time academic appointment, and he has taught there in the area of moral and practical theology for the past thirteen years. When his interest in medical ethics gravitated toward disability issues, he and an Aberdeen colleague, John Swinton, pursued a range of scholarly projects from which a string of edited books have been issued, including: *Theology, Disability and the New Genetics: Why Science Needs the Church* (2007); and *Disability in the Christian Tradition: A Reader* (2011). The latter title is now the standard university textbook in courses on disability theology. Aberdeen's Divinity Department is currently recognized as a world leader in disability theology.

Dr. Brock is managing editor of the peer-reviewed *Journal of Disability and Religion*; and is one of the founding members of the European Society for the Study of Disability. He is currently spearheading the Friendship House initiative—a cooperative project between local churches, government agencies, and support organizations that brings adults with learning difficulties into the heart of the University of Aberdeen for weekly meals and events with students and faculty.

It is with deep respect and admiration that Loma Linda University recognizes the outstanding contributions made by Dr. Brock in the area of Christian ethics. In recognition of his willingness to critically address priorities that are consonant with our institutional mission, Loma Linda University is pleased to name Dr. Brian R. Brock **UNIVERSITY ALUMNUS OF THE YEAR**. This title will be conferred on him at the joint Conferring of Degrees for the School of Behavioral Health and the School of Religion.

Joseph M. Caruso—*University Alumnus of the Year*

Associate Dean for Strategic Initiatives
and Faculty Practices; and Professor,
Department of Orthodontics, School of
Dentistry
Member, Faculty of Graduate Studies
Loma Linda University

B.S. Loma Linda University AS 1968
D.D.S. Loma Linda University SD 1973
M.P.H., M.S. Loma Linda University PH, SD
1975

Diplomate, American Board of Orthodontics
Fellow, American College of Dentists and of the
International College of Dentists
Member, Omicron Kappa Upsilon

Daniel M. Laskin Award from the Oral
Maxillofacial Surgery Foundation in 2013 in
recognition of his publication, "Recombinant
Human Bone Morphogenetic Protein 2
Combines with an Osteoconductive Bulking
Agent for Mandibular Continuity Defects in
Nonhuman Primates," which was designated
Best Article of the Year
Golden Step Award, 3M Company

Joseph M. Caruso's curiosity and innovative thinking began in his early childhood when, at age 7, he attempted to recharge batteries. As a graduate student, his research and invention efforts in his garage and kitchen resulted in his first patent, which significantly improved an orthodontic procedure. To date, Dr. Caruso holds eight U.S. patents.

Active teaching, research, and service have characterized Dr. Caruso's four decades of affiliation with Loma Linda University. After maintaining a successful private orthodontics practice for twenty-one years while teaching in the School of Dentistry part time and serving part time on the faculty of the University of Southern California, he was recruited to Loma Linda University as chair of the Department of Orthodontics and as director of the Advanced Specialty Education Program in Orthodontics and Dentofacial Orthopedics. In 2008, Dr. Caruso was appointed associate dean for strategic initiatives and faculty practices in the School of Dentistry—in addition to his ongoing responsibilities as professor and department chair. As associate dean, he led in the development of three new dental clinics, served as chief administrator for operation of the faculty private practice clinics, and guided the strategic planning initiatives of the school.

In addition to his teaching and administrative responsibilities, Dr. Caruso has sustained his involvement in research—reviewing manuscripts for scientific journals, lecturing worldwide at continuing education conferences, participating in more than 100 research projects, and publishing extensively in the field of orthodontics.

A visionary planner and dental researcher, he was instrumental in obtaining FDA approval and approval in the state of California for dentists to use 3D radiographic equipment. Because of his foresight, Loma Linda University School of Dentistry was the first dental school in the United States to install and use cone beam CT scans. He also built and wired the initial computer servers used in his department, which were the first ones used in the school.

Loma Linda University recognizes the outstanding academic and research contributions made by Dr. Joseph M. Caruso during forty years of dedicated service. As beneficiary of his outstanding expertise, the University acknowledges the high regard in which he is held by conferring on him the title *UNIVERSITY ALUMNUS OF THE YEAR* at the Conferring of Degrees for the School of Dentistry.

Irving M. and Pamela N. Feldkamp III—*Distinguished Humanitarian Award*

Major philanthropic roles in—
San Bernardino County Museum
Children's Fund
Loma Linda University Health
128CM Memorial Foundation

Irving M. (Bud) Feldkamp III and Pamela (Pam) Newbury Feldkamp have a rich history with Loma Linda University Health that includes a legacy of service and support.

Dr. Feldkamp III's grandfather, I. M. Feldkamp, was a 1918 graduate of the School of Medicine. Dr. Feldkamp III received his D.D.S. degree from the School of Dentistry in 1971, and Mrs. Feldkamp earned a bachelor's degree in dental hygiene from the School of Dentistry in 1969. Their four children graduated from Loma Linda University: two from the School of Medicine and one each from the Schools of Dentistry and Nursing.

Personally and through their businesses, Hospitality Dental and Glen Helen Raceway in San Bernardino, the Feldkamps have supported a variety of organizations in the community—including the San Bernardino County Museum and the Children's Fund. They have also helped to further the teaching and healing ministry of Jesus Christ through their consistent and growing support of Loma Linda University Health (LLUH) for more than thirty-five years.

One of the ways the Feldkamps have expressed their commitment to Christian education is through the 128CM Memorial Foundation, which they established to honor the fourteen lives tragically cut short in a plane crash in 2009. Since then, nearly \$500,000 has been provided to worthy elementary and secondary students.

In service to their community, Dr. and Mrs. Feldkamp have volunteered on the boards of several local organizations. Currently, they are members of LLUH President's Advisory Cabinet—which assists LLUH by bringing professional expertise, diversity of perspectives, and connections to local and national resources. They also serve on the corporation's Campaign Steering Committee for Vision 2020—The Campaign for a Whole Tomorrow. In addition, Mrs. Feldkamp is a member of the Loma Linda University Children's Hospital Operating Board.

As part of Vision 2020, the Feldkamp Family has generously sponsored the Healing Miracles of Jesus, a series of twelve original paintings by Nathan Greene that will be prominently displayed in the new hospital towers.

In recognition of exemplary service and philanthropy, and for inspiring and challenging others to model our mission, Loma Linda University Health honors Irving M. and Pamela N. Feldkamp III with the *DISTINGUISHED HUMANITARIAN AWARD*. This award will be presented at the Conferring of Degrees for the School of Dentistry.

Lubo Zhang—*Distinguished Investigator Award*

Director, Lawrence D. Longo Center for
Perinatal Biology
Professor, Department of Basic Sciences
School of Medicine, Loma Linda
University

Ph.D. Iowa State University 1990

*(Sir William) Liley Award and Lectureship of
the Perinatal Research Society 2012
Centennial Vanguard Award, Loma Linda
University Adventist Health Sciences
Center 2006*

Dr. Lubo Zhang's research focuses on maternal and developmental physiology. His specific interests are in the areas of molecular and epigenetic modulations of developmental plasticity in the programming of health and disease—particularly maternal adaptation and fetal and neonatal development in response to hypoxia during gestation. His research has increased understanding of the molecular and epigenetic mechanisms in preeclampsia and developmental programming of “ischemic-sensitive” phenotype in the brain and heart, as well as their impacts in neonatal hypoxic-ischemic brain injury and ischemic heart disease later in life.

With research continuously funded by multiple National Institutes of Health (NIH) grants, Dr. Zhang has received more than \$20 million in awards during the past twenty years. He is currently program director of a National Institute of Child Health and Human Development (NICHD) investigation of gestational hypoxia and developmental plasticity.

Dr. Zhang's more than 260 peer-reviewed publications have appeared in journals with high impact factors in the global research community. For the past two decades, he has served as a grant application reviewer for study sections of the U.S. NIH and the American Heart Association. In 2007, he served as president of the Western Pharmacology Society.

In recognition of his outstanding contributions and career success in the area of perinatal research, Loma Linda University Health is pleased to name Dr. Lubo Zhang recipient of the *DISTINGUISHED INVESTIGATOR AWARD*. This award will be presented to him at the Conferring of Degrees for the School of Medicine.

*The Programs,
The School Honorees,
and The Speakers*

School of Medicine

May twenty-seven, eight-thirty o'clock, University Mall

PRELUDE

Loma Linda Academy Wind Symphony
Dr. John Carter, conductor

Abide with Me . . . *William H. Monk* (arr. Jay Dawson)

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Francis P. Chan, Adrian N. Cotton, Lynda Daniel-
Underwood, Paul C. Herrmann, Associate Marshals,
assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Sine Nomine . . . *Ralph Vaughan Williams* (arr. Bruce H.
Houseknecht)

Candidates for Degrees

Pomp and Circumstance . . . *Sir Edward Elgar* (arr. Clare
Grundman)

INVOCATION

Andrew John Sumnicht
Class of 2018

WELCOME

Richard H. Hart
President of the University

PRESENTATION OF AWARDS

H. Roger Hadley, Dean of the School
The President
Ronald L. Carter, Provost of the University

A GRADUATE'S REFLECTIONS

Daniel Sebastian Udrea
President of the Class

INTRODUCTION
OF SPEAKER

The Dean

ADDRESS

Nephtali R. Gomez
Clerkship Director, Surgery
Loma Linda University School of Medicine

DOCTORS, SUPERHEROES, AND THE WORLD OF
TOMORROW

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean
Penelope Duerksen-Hughes, Associate Dean for Basic
Science and Translational Research
Hansel Fletcher, Assistant Dean for Graduate Student
Affairs
Cheryl Germain, Director, Pathologists' Assistant Program
Jeremy Deisch, Associate Professor, Pathology and Human
Anatomy
Tamara M. Shankel, Senior Associate Dean for Medical
Student Education
Tamara Thomas, Vice Dean for Academic Affairs
Henry H. Lamberton, Associate Dean for Student Affairs
Kevin Cordoniz, Assistant Dean for Clinical Education

THE PHYSICIAN'S OATH

Tamara Thomas
Vice Dean, Academic Affairs
President, Alumni Association

CHARGE TO THE CLASS

The Dean

BENEDICTION

Rachael Nicole Spady
Class Pastor

ACADEMIC RECESSION

Molly on the Shore . . . *Percy Grainger*

The audience is requested to clear the aisles and remain
seated during the recession.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not—*

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

COMMISSIONING OF MILITARY OFFICERS

This ceremony will take place in the Randall Amphitheater at 11:00 A.M.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

DOCTOR OF MEDICINE

Medicine

Jonathon Jin-Sung Ahn B.S. Andrews University 2014	Kelcie Jacqueline Brown B.S. Burman University 2014
Kelcie Alexander B.S. Oakwood University 2013	Leslie Aliyah Bruce B.S. University of Central Florida 2013
Hector Miguel Almanzar-Ramos B.S. Universidad Adventista de las Antillas 2014	Sisi Bu B.S. University of California, Los Angeles 2014
Emily Assavapisitkul B.S. Pacific Union College 2013	Faith Calaminos B.S. Burman University 2013
Jonathan Joseph Baker B.S. Oakwood University 2014	Alvin Fernando Cardona Southern Adventist University
Carly Paige Barruga B.S. Walla Walla University 2014	Michael Anthony Castello B.S. University of Maryland, Baltimore County 2009
Catalino Joshua Bautista III B.S. La Sierra University 2013	PH.D. Loma Linda University SM 2015
Daniel Ryne Bianchi B.A. Skidmore College 2002	Elena Luo Chan B.S. University of California, San Diego 2013
Romeo Salomon Bilugan B.S. University of California, Riverside 2011	Mélissa Stéphanie Charles B.S. Oakwood University 2008 PH.D. Loma Linda University SM 2012
Jessica Joy Blaza B.S.N. Wright State University, Main Campus 2013	Alix Yang Chen B.A. Baylor University 2013 M.A. Loma Linda University SR 2017
Samantha Kasi Bodiford B.S. California Baptist University 2012	Timothy Daniel Chen B.S. University of California, San Diego 2014

Jee Hwan Choi B.S. Burman University 2014	Matthew Alexander Dopp B.S. Pacific Union College 2014
Brian Chou B.S. University of Washington, Seattle 2013	William Michael Downes B.S. Oakwood University 2014
Brian SeungIk Chung B.S. University of California, San Diego 2008	Bogdan Gabriel Dumitriu B.A. University of California, Berkeley 2013
Richard Jeng-Ping Chyan B.S. Baylor University 2014	Alexander Nicholas Erskine B.A. Southern Adventist University 2013
Robert Cole B.S. Southwestern University 2012	Oluwatosin Segun Fawibe B.S. Chamberlain College of Nursing 2011
Kathia Cordero Caban B.S. University of Puerto Rico, Mayaguez 2006	Ethan Daniel Frank B.S. Biola University 2014
Ariana Emily Cunningham B.S. Andrews University 2013	Andrew Minoru Fukuda B.S. La Sierra University 2010 PH.D. Loma Linda University SM 2014
Allyssa Ellen Dann B.S. Southern Adventist University 2014	Colin Michael Garner B.A. Southern Adventist University 2014
Daniel Edward DeBardleben B.S. Kettering College of Medical Arts 2012	Joshua Thomas Genstler B.S. University of Washington, Seattle 2014
Megan Elisa Dickson B.A. University of California, Los Angeles 2012	Ryan Matthew Gil B.A. La Sierra University 2014
Daniel Yuxuan Ding B.A. Harvard University 2011	Stephanie Dianne Gondra B.S. Andrews University 2013
Kathleen Paige Dixon B.S. Samford University 2014	Vadim V. Gospodarev B.S. University of California, San Diego 2013
Paige Ashley Dobalian B.S. La Sierra University 2011	Chelsi Enjelique Rosemarie Green B.S. Massachusetts Institute of Technology 2013
Daniel Austin Dobroskay B.S. Burman University 2014	
Eun Kyu Dong B.S. University of California, Irvine 2011	

Shannon Nisha Greenberg B.S. Andrews University 2014	Daniel Alberto Japas B.S. Southwestern Adventist University 2009
Victoria Serine Haase B.S. Point Loma Nazarene University 2013	Gregory Sengsik Jeon B.S. Southern Adventist University 2012
Anastasia Hope Haddad B.A. Walla Walla University 2013	Cassandra Lee Johnson B.S. Union College 2014
Alesha Avis Heinz B.S. Pacific Union College 2014	Brett Kaplan B.S. La Sierra University 2005 J.D. University of California, Los Angeles 2008
Duncan Luke Heyliger B.S. Colorado State University 2010 M.S. Colorado State University 2014	Jesse David Keeler B.S. Northwest Nazarene University 2013
Jonathan Hodgkin B.B.A. Pacific Union College 2004	Cady Noelle Kennedy B.S. Andrews University 2014
Aldane Ramón Khadeem Hoilett B.S. Indiana University-Purdue University, Fort Wayne 2014	Eric Khau B.S. University of California, Irvine 2010
Isaiah Mark Horton B.A. Andrews University 2013 B.S. Andrews University 2013	Brian Yumin Kim B.S. Pacific Union College 2010
Michelle Elaine Imperio B.S. Andrews University 2014	Byung Jae Kim B.S. La Sierra University 2012
Alice Mi Jung Ing B.A. Yale University 2011 M.A. Loma Linda University SR 2014	Chong Kim B.S. University of California, Los Angeles 2011
Kevin Jon Ing B.A. Yale University 2011 M.DIV. Westminster Theological Seminary in California 2014	Elissa Eunjin Kim B.A. Occidental College 2013
Alan Michael Iwahashi B.A. Southern Adventist University 2013	Jason Dongjin Kim B.S. Andrews University 2013
Elizabeth Pauliina Janevski B.S. Southern Adventist University 2013	Kevin Young Kim B.A. Washington University in St. Louis 2013
	Lauren Jiyeon Kim B.A. Pomona College 2013

Lydia Kim B.S. University of California, Los Angeles 2012	Christopher Hyunjun Lee B.S. University of California, San Diego 2012
Adam Taylor Koch B.S. University of Nebraska at Lincoln 2011 M.S. University of Iowa 2014	Edward Hyosuk Lee B.S. Brown University 2014
Anne Elizabeth Kornkven B.S. University of Alaska, Fairbanks 2009 B.S. University of Alaska, Fairbanks 2012	Jeffrey Lee B.S. Pacific Union College 2013
Raymond Krause B.S.N. Southern Adventist University 2012	Aaron Joseph Lerner B.A. University of California, Berkeley 2004
Lucyna Helene Krzywon I B.S. Andrews University 2014	Brittanya Ann Limone B.S. Southern Adventist University 2011 M.A. Loma Linda University SR 2014
Andrew Ryan Kutzner B.S. Andrews University 2014	Vivian Yi Lin B.S. University of California, Los Angeles 2013
Dean John La Barba B.S. Westmont College 2013	Deanna Lo B.S. Pacific Union College 2014
Sidney Lauren Lakusta-Wong Burman University	Stephanie Shing-Yee Looi B.A. La Sierra University 2014
Stacia Sharona Lam B.S. Howard University 2010	Garrett David Lui B.A. University of California, Santa Barbara 2012
Tessa Johanna Janette Lamberton B.S. Pacific Union College 2014	James Campbell Lynch B.S. Andrews University 2012
Meljorie-Eleonore Launio B.S. Burman University 2012	Matthew Joseph MacDonald B.S. La Sierra University 2013
Brian Christopher-Michael Lee, DEC B.A. Claremont McKenna College 2011 D.D.S. University of California, San Francisco 2015	David Macias B.S.N. Olympic College 2014
Christine Lee B.S. Andrews University 2014	Victoria Shulami Magloire B.S. Oakwood University 2014
	Zachary Dean McCarty B.S. Pacific Union College 2014

Kelton Earl Messinger B.S. The University of Tennessee, Chattanooga 2014	Brittany Morgan-Blair Ramirez B.S. Andrews University 2010
Christelle Miot B.S. Andrews University 2009	Michael Armstrong Raya B.S. Pacific Union College 2013
Tyler Scott Miskin B.S. Brigham Young University 2013	Jon Jorge Risovas B.S. University of Florida 2012
Hannah Amelia Myers B.S. Walla Walla University 2013	Cayde Daniel Matthew Ritchie B.S. Stanford University 2010 M.S. Stanford University 2010
Mayline Michelle Nambela-Barlow B.S. La Sierra University 2011	Christian Michael Erick Robins B.S. Walla Walla University 2014
Ziphezinhle Ncube B.S. Coppin State College 2013	Stephanie Michelle Sanders B.S. Loma Linda University SM 2014
Allen Nedley	Geovany Siguenza B.S. Pacific Union College 2014
Claire Kirsten Nelson B.S. Walla Walla University 2014	Rebeka Ann Sipma B.A. Covenant College 2014
Daniel Joon No B.A. University of California, Irvine 2007	Minwoo Andrew Song B.S. Burman University 2009
Laura Joy Opegard B.S. University of California, Santa Barbara 2012	Rachael Nicole Spady B.S. Walla Walla University 2014
Kunal Sunil Patel B.S. Pacific Union College 2014	Luke Allen Spear B.A. University of Redlands 2014
Jennifer Pauline Pauldurai B.A. Southern Adventist University 2013	Morgan Jo Stephan B.S. Walla Walla University 2014
Carolyn Frances Pearce B.A. Johns Hopkins University 2011	Chloe Su B.S. University of California, Los Angeles 2014
Brandon Scott Peplinski B.S. Bethel University 2011	Andrew John Sumnicht B.S. Whitworth University 2014
Sarah Kwarteng Pephrah B.A. Harvard University 2013	Stephen Paul Tan B.S. Walla Walla University 2014
	Erik Michael Thordarson B.S. Andrews University 2014

Stephanie Jeanne Treible B.S. Loma Linda University AH 2012	Anna I. Wijatyk B.S. Southern Adventist University 2013
Justin Puttha Tuot B.S. La Sierra University 2013	Marilyn Kimberly Wilburn B.S. Oral Roberts University 2011
Daniel Sebastian Udrea B.S. Kettering College of Medical Arts 2013	Alison Li-en Wong B.S. University of California, Irvine 2013
April Keiko Vasantachart B.S. Pacific Union College 2014	Michael Kristopher Woodruff B.A. Walla Walla University 2013
William Charlemagne Verlinden, DEC D.D.S. Loma Linda University SD 2015	Joseph David Wooten B.S. Oakwood University 2014
Logan Andrew Villarreal B.S. Walla Walla University 2014	Anna Leigh Yap B.A. University of California, Berkeley 2013
Clara Van Ha Vu B.A. University of Southern California 2013	Daniel Kyong Soo Yu B.S. Pacific Union College 2014
Joshua E. Wendt B.S. Pacific Union College 2014	Jennifer Rai Labrador Zambales B.S. The University of Texas, Rio Grande Valley 2013
Jacob Allen West B.S. Westmont College 2014	

BACHELOR OF SCIENCE

Geology

Brittney N. Springer

MASTER OF HEALTH
SCIENCE

Pathologists' Assistant

Kendra Kyle Bailey B.A. Vanguard University of Southern California 2014	Josephine Anh Hoang B.S. Metropolitan State University of Denver 2013
Jessica Burgess B.S. University of South Florida 2012	Goldie Ann Jacob B.S. The University of Texas, M.D. Anderson Cancer Center 2016
Rachel Kristine Cacho B.S. Loma Linda University AH 2016	Sally Khalil B.S. The University of Texas, M.D. Anderson Cancer Center 2014
Eleni Constantopoulos B.S. University of Arizona 2011	

<p>Marcela Cristina Lizarraga B.A. Rutgers University-New Brunswick 1998 M.A. Columbia University in the City of New York 2002 PH.M. Columbia University in the City of New York 2002 PH.D. Columbia University in the City of New York 2006</p>	<p>Bonnie Lyra Rohweller B.S. California State University, Long Beach 2013</p>
<p>Katharine Jane Lynch B.S. Grand Valley State University 1999</p>	<p>Frank Alexander Rubio B.A. California State University, San Bernardino 2011</p>
<p>Jonathon Ray Pulsipher B.S. Brigham Young University 2014</p>	<p>Ricky Ukwuani B.S. State University of New York Health Science Center at Stony Brook 2007 M.P.H. Loma Linda University PH 2014</p>
<p>Stephanie Ann Punkay B.S. Biola University 2016</p>	<p>Jared Wayne Winchell B.S. La Sierra University 2015</p>
	<p>Lindsay Kaye Winters B.S. Utah Valley University 2015</p>

MASTER OF SCIENCE

Anatomy

Biology

In conjunction with the Faculty of Graduate Studies

<p>Justin Eugene Brier-Jones, DEC B.S. Walla Walla University 2009</p>	<p>Chane' N. O'Bannon B.S. Oakwood University 2006</p>
---	---

Rose Syomiti Mutiso, DEC
 B.S. Loma Linda University SM 2015

Thesis: A Comparative Microbial Composition Assessment of Storm Water, Urban Runoff, and Wastewater

The purpose of this research was to compare the performance of the IDEXX Quanti-Tray technique and the USEPA membrane filtration methods 1603 and 1600 for assessment of fecal indicator bacteria (FIB) in storm water, urban runoff, and wastewater. The researcher quantified the densities and reductions of *E. coli* and *Enterococcus* in each water type and compared the recovery efficiency of the methods. Across treatment processes, results showed the expected reduction of FIB densities of urban runoff and wastewater. Urban runoff had the lowest FIB density, followed by the storm water, with the highest densities in the wastewater. The Wilcoxon signed rank test demonstrated that the IDEXX methods detected significantly higher densities of FIB in all treatment stages of urban runoff and wastewater. For raw storm water, the USEPA method 1603 detected a higher density of *E. coli* than did the IDEXX's Colilert.

Physiology

DOCTOR OF
PHILOSOPHY

Anatomy

Biochemistry

Zebedayo N. Masongo, DEC
B.A. New Jersey Institute of Technology 2014

In conjunction with the Faculty of Graduate Studies

Jonathan Mitchell Baio
B.S. University of California, Berkeley 2013

Dissertation: Microgravity Exerts an Age-Dependent Effect on
Cardiovascular Progenitor Cell Development

The effect of microgravity on cardiovascular progenitor cells (CPCs) is relevant for long- term space missions and has potential for therapeutic applications on Earth. The researchers studied the impact of microgravity on Islet-1 expressing CPCs sent to the International Space Station aboard SpaceX CRS-11. In response to spaceflight, CPCs exhibited changes in mechanical signaling that correlated with enhanced stemness and proliferation, a greater migratory capacity, activation of Akt and calcium signaling, and the induction of genes normally expressed within the biological pacemaker, the sinoatrial node. Calcium activation within these CPCs in validation studies on Earth demonstrated a similar induction of genes, protein, and electrophysiological behavior characteristic of the sinoatrial node. In addition to modifying the developmental profile of CPCs, which may facilitate cardiac repair, microgravity provides inductive cues that promote CPC differentiation along the sinoatrial nodal pathway—a finding that has implications for stem cell-based biological pacemaker development.

Nathanael Matei
B.S. University of California, Riverside 2010

Dissertation: Intranasal Wnt3a Attenuates Neuronal Apoptosis through
Frz1/PIWIL1a/FOXM1 Pathway in MCAO Rats

After ischemic stroke, apoptosis of neurons is a primary factor in determining outcome. Wnt3a is a naturally occurring protein that has been shown to have protective effects in the brain for traumatic brain injury. Although Wnt3a has been investigated in the phenomena of neurogenesis, anti-apoptosis, and anti-inflammation, it has never been investigated as a therapy for stroke. This study hypothesized that the potential neuroprotective agent Wnt3a would reduce infarction and improve behavior following ischemic stroke by attenuating neuronal apoptosis and promoting cell survival through the Frizzled-1/PIWI1a/FOXM1 pathway in MCAO rats. Two hundred twenty-nine Sprague-Dawley rats were assigned to male, female, and aged 9-month male MCAO or sham groups, followed by reperfusion two hours after MCAO. Animals assigned to MCAO were given either Wnt3a or its control. To explore the downstream signaling of Wnt3a, the following interventions were given: Frizzled-1 siRNA,

PIWI1a siRNA, and PIWI1a-CRISPR—along with the appropriate controls. Post-MCAO assessments included neurobehavioral tests, infarct volume, Western blot, and immunohistochemistry. Endogenous levels of Wnt3a, Frizzled-1/PIWI1a/FOXM1, were lowered after MCAO. The administration of intranasal Wnt3a one hour post-MCAO increased PIWI1a and FOXM1 expression through Frizzled-1, reducing brain infarction and neurological deficits at 24 and 72 hours. Frizzled-1 and PIWI1a siRNAs reversed the protective effects of Wnt3a post-MCAO. Restoration of PIWI1a after knockdown of Frizzled-1 increased FOXM1 survival protein and reduced cleaved caspase-3 levels. In summary, Wnt3a decreases neuronal apoptosis and improves neurological deficits through Frizzled-1/PIWI1a/FOXM1 pathway after MCAO in rats. Therefore, Wnt3a is a novel intranasal approach to decrease apoptosis after stroke.

John Bryle Chong Tan
B.S. Pacific Union College 2013

Dissertation: Pain and Stress in the Premature Neonate

Procedural pain and stress in premature neonates is currently assessed utilizing tools that lack objectivity and accuracy. This results in untreated or mismanaged pain. This research utilized physiological methods and biochemical markers that identified pain in premature neonates and its effect on energy metabolism. The painful procedure examined was the retinopathy of premature (ROP) examination—a necessary and routine eye examination done in the neonatal intensive care unit that detects and identifies infants at risk for blindness due to retinal detachment. The effects of the ROP examination on peripheral and deep tissue oxyhemoglobin saturation and urinary purine degradation markers were examined. This study concluded that these noninvasive metrics can be used to inform clinical decisions regarding the pain and stress status of the premature infant.

Arti Ketan Desai
B.A. University of California, Irvine 2010
M.P.H. Loma Linda University PH 2013

Dissertation: Epidemiological, Environmental, and Biological Risk Factors for Gastroschisis

Gastroschisis, a congenital defect of the abdominal wall, manifests as external herniation of viscera. The worldwide prevalence of gastroschisis continues to rise; and while the etiology and pathogenesis remain unknown, risk factors include young maternal age, nulliparity, low maternal body mass index, and environmental teratogens. This study examined epidemiological, environmental, and biological factors of gastroschisis by 1) determining prevalence in Southern California's Inland Empire over time, 2) assessing geospatial patterns with overlays of environmental factors, and 3) comparing potential differences in cell

Biology

migration rates from biological samples in gastroschisis versus control pregnancies. We found increased maternal age and parity over time in those carrying a baby affected by gastroschisis and a clustering of cases in the Inland Empire region. There were no significant differences in cell migration rates. Results identified changing prenatal characteristics and potential relationships with environmental hazards, which future studies will continue investigating.

Ijeoma Esiaba

B.S. University of Ilorin 1997

M.S. University of Ibadan 2000

Dissertation: Investigations of Intraventricular Hemorrhage in Preterm Neonates

Improved survival of preterm newborns comes with increased morbidity and mortality risks. Intraventricular hemorrhage (IVH) is the most frequent bleeding disorder associated with prematurity, occurring within the first weeks of life. Because the etiology of IVH is not well understood, possible links with inflammatory and hemostatic responses were investigated. Urinary allantoin, an inflammation marker, was elevated 36 to 72 hours after birth in preterm newborns, who were subsequently diagnosed with IVH at 11th day of life. This suggests a strong association of IVH with inflammatory processes. Additionally, platelet-neutrophil interactions were found to be reduced in premature newborns—particularly in those with preterm premature rupture of membranes and subsequent respiratory distress—who are at increased risk for IVH. Such interactions are components of effective immune and hemostatic responses. Together, these findings suggest that IVH is likely the result of a confluence of increased physiological stressors, such as inflammation, and a reduced capacity for effective hemostatic response.

Gerad Fox

B.S. Burman University 2004

Dissertation: Venom Yield, Body Size, and Sexual Body Component Dimorphism of Some Southern California Scorpions

Jamey Nichole Cooper
B.S. Pacific Union College 2005
M.S. Loma Linda University SST 2010

Dissertation: Minerals and Macrophages: Testing the Silicon-Aluminum Paradigm for the Etiology of Podoconiosis

Certain earth materials, most famously silica and asbestos, are harmful to humans and can induce systemic disease. Podoconiosis is a disease affecting a large population in Ethiopia. Existing etiological models invoke a link to the composition of specific local volcanic soils. In particular, silicon and aluminum are hypothesized to induce inflammation, leading to obstructions within the lymphatic system of the legs. The researchers collected soil samples from twenty-nine towns across Ethiopia, with and without cases of podoconiosis. Geological analyses showed elevated trace element concentrations, potentially adsorbed on ultrafine clays, in podoconiosis-associated soils. Immunological analyses revealed no significant difference between soil groups but did show a different cell death mechanism for cells treated with soils compared to those treated with a silica control. Combined approaches suggest an alternative etiology of podoconiosis is necessary and also indicates that use of the silicosis model for particle-cell interactions is not universally applicable.

Monte Alain Fleming
B.A. La Sierra University 2002
M.A. University of California, Riverside 2004
M.S. Loma Linda University SM 2014

Dissertation: Geomorphology of the Potholes of Rock Window Mesa

Potholes are striking and enigmatic features found on the top of Rock Window Mesa in Chinle Valley, Arizona. Two prominent questions emerge when studying potholes: how do they keep from being filled with sediment, and how did they form? This study found that wind is sufficient to remove sediment from the potholes, provided the sediment is dry. The data we collected on the potholes is consistent with their formation during the Upper Miocene/Pliocene flash flooding proposed by Elston (1991). The sediment-laden water, aided by the ubiquitous erratic pebbles and cobbles found on the mesa, may have scoured out the potholes.

Luciano Uriel González, SEP
BACH. EQUIV. University of Montemorelos 1988
M.S. University of Montemorelos 1996
M.S. Centro de Investigación en Matemáticas, A. C. 2004

Dissertation: Conduction Plus Convection Heat Flow Modeling for the Linga Complex, Peruvian Coastal Batholith

Thermal evolution of the Linga granitic intrusion in the Ica-Pisco area of the Peruvian Coastal Batholith was modeled using data from field work, petrography, and geochemistry. Simple 1D MATLAB calculations using only conductive heat flow from a 3 km-thick dike intruded at 900°C yielded 210 kyrs until crystallization at about 600°C. However, measured $\delta^{18}\text{O}$ and δD values for eleven rock samples suggested alteration by magmatic fluids. Using 2D HYDROTHERM software to include convection of meteoric hydrothermal fluids yielded 150 kyrs for a 1233 km², 3 km depth-to-top, and 10⁻¹⁵ m² permeability pluton to cool from 900°C to 600°C in a geothermal gradient of 25°C/km. Adjusting these parameters decreased the estimated cooling time: a smaller 1232 km² pluton by 50%, lower 700°C intrusion temperature by 40%, higher 10⁻¹⁴ m² permeability by 17%, and lower 10°C/km geothermal gradient by $\leq 3\%$. Varying other parameters could significantly decrease or increase these estimated cooling times.

Physiology

Leanne Woods Burnham
B.S. University of Akron, Main Campus 2012

Dissertation: The Role of Glucocorticoid Signaling in Prostate Cancer Health Disparities

African American men are more likely to develop aggressive prostate cancer (PCa) and die from the disease than are men in other ethnic groups. Glucocorticoid signaling is a contributing biological factor associated with a worse PCa prognosis. The mechanism involves glucocorticoids binding to glucocorticoid receptor (GR) and activating genes that promote tumor aggressiveness and therapy resistance. This is problematic because African American men have chronically elevated levels of glucocorticoids linked to cumulative stressful life events. To explore the role of glucocorticoid signaling in PCa health disparities, this research used a variety of molecular and biochemical approaches to examine the effects of GR activation on the expression of LEDGF/p75 and clusterin—stress oncoproteins linked to tumor aggressiveness and therapy resistance—using a racially diverse panel of PCa cell lines. Results revealed a robust pattern of GR-induced upregulation of LEDGF/p75 and clusterin in the PCa cells of African American men as compared with the PCa cells of European American men. This finding is consistent with a possible role of GR signaling in PCa health disparities.

Michael Anthony Castello

B.S. University of Maryland, Baltimore County 2009

Dissertation: Lipid Regulation as a Critical Factor in the Development of Alzheimer's Disease

For more than two decades, it has been thought that Alzheimer's disease is caused by accumulation of amyloid beta protein in the brain. Unfortunately, amyloid-reducing therapies have failed to treat the disease. Here, I present and defend an alternative hypothesis in which amyloid does not cause Alzheimer's disease but, rather, is part of the defense mechanism against a more likely cause of the condition: dysregulation of lipids, such as cholesterol. This hypothesis is supported both by current studies as well as my own work. In mice, I found that the amyloid precursor protein is necessary to regulate cholesterol under conditions of cellular stress seen in Alzheimer's disease. In humans, I developed a novel blood test to potentially quantify the disease state. Overall, my studies will help expand our understanding of neurodegeneration, provide a new means of identifying individuals at risk of developing Alzheimer's, and open a potential route for treatment.

Kathia Cordero

B.S. University of Puerto Rico, Mayaguez 2006

Dissertation: Beneficial Effects of Vitamin E and Docosahexaenoic Acid-Enriched Prophylactic Diets and the Implications of Lipid Transport in Spinal Cord Injury

Spinal cord injury (SCI) presents a devastating problem in our society. Secondary damage after SCI contributes to hindered tissue healing and recovery. Vitamin E ω 3PUFAs are capable of attenuating secondary damage, which promotes functional recovery. This study investigates the impact that pretreatment with ω 3PUFAs and vitamin E has in functional outcomes after SCI, and investigates if the fatty acid transporter FAT/CD36 has a role in the pathophysiology of SCI and the ω 3PUFAs and vitamin E effect. We report that pretreatment with DHA injections and dietary ω 3PUFAs improved locomotion, bladder recovery, and survival of neurons and oligodendrocytes; and neuropathic pain was decreased by the dietary pretreatment. Dietary vitamin E improved locomotion, H-reflex depression, accelerated bladder recovery, numbers of oligodendrocytes, and supraspinal serotonin immunoreactivity. Findings of this study support the complementary use of ω 3PUFAs and vitamin E to ameliorate motor, sensory, and autonomic dysfunctions after SCI. Lastly FAT/CD36 may be a contributor to basic protection mechanisms in SCI.

Desislava Metodieva Doycheva
B.A. University of Dublin, Trinity College 2011

Dissertation: Gene Delivery of Adenoviral-TMBIM6 Vector Protects the Neonatal Brain after Hypoxic-Ischemic Injury

Neonatal hypoxia ischemia (HI), an injury caused to the immature brain due to reduced cerebral blood flow, is associated with life-long neurological impairments. A major pathology encountered after HI is the dysregulation of protein folding that causes endoplasmic reticulum (ER) stress and results in the activation of pro-apoptotic and pro-inflammatory pathways. Given the lack of effective treatment options for neonatal HI, the main objective of this research was to establish a novel role for Bax Inhibitor-1 (BI-1) and ER stress in the pathophysiology of HI and to help leverage this new understanding to design interventions that affect the outcome of neonatal HI patients. Using viral-mediated gene delivery of human adenoviral-TMBIM6 (Ad-TMBIM6) vector, this research showed that overexpression of BI-1 attenuated the morphological and neurological consequences post-HI via inhibition of ER stress-induced pathways. This new finding may help to provide a basis for BI-1 as a potential therapeutic target.

Andrew Minoru Fukuda, SEP
B.S. La Sierra University 2010

Dissertation: Role of Astrocyte Network in Edema after Juvenile Traumatic Brain Injury

Juvenile traumatic brain injury (jTBI) is the leading cause of death and disability in children and adolescents. Astrocyte networks may play a key role in the edema process, a major pathological hallmark of jTBI. Aquaporin-4 (AQP4) and connexin 43 (Cx43) are proteins hypothesized to be central players in the network. This research hypothesized that AQP4 acts as one of the potential passageways of water into the astrocyte, whereas Cx43 acts as the bridge between astrocytes once inside the brain. By blocking these strategically located pathways with siRNA, we hypothesized that edema would decrease post-jTBI. The researcher observed that post-jTBI, both AQP4 and Cx43 were significantly upregulated, edema was prominent, and reactive astrogliosis occurred. When siAQP4 was administered after jTBI, there was functional improvement, decreased edema, and decreased reactive astrogliosis. When siCx43 was administered, there was functional improvement and decreased reactive astrogliosis; but the level of edema did not change.

Manuel Luis Montero

B.S. Universidad Adventista de las Antillas 2000

Dissertation: Docosahexaenoic Acid (DHA) Inhibits Cell Injury Caused by Hypoxia and Lipotoxicity

Lipotoxicity is triggered by lipid overload leading to oxidative stress (OS), cell dysfunction, and apoptosis in nonadipocyte cells, including neurons. Nerve growth factor-differentiated pheochromocytoma 12 (NGFDPC12) cells exposed to palmitic acid overload or hypoxia increase cellular OS, expression of HIF-1 α and BNIP3, and apoptosis. Caspases inhibition only diverts the dying cell from apoptosis to necroptosis. Treatment with DHA protected NGFDPC12 from lipotoxicity and hypoxia, and repressed the induction of HIF-1 α and BNIP3 and apoptosis. Moreover, DHA induces autophagy to protect NGFDPC12 cells against OS and necroptosis. The study supports a role of DHA to reduce the impact of cellular lipotoxicity.

Minwoo Andrew Song

B.S. Burman University 2009

Dissertation: Effects of Angiotensin II Receptors and MicroRNA on Heart Susceptibility to Ischemia-Reperfusion Injury

Ischemic heart disease is the leading contributor to mortality and morbidity facing the American population. Globally, the prevalence of risk factors for atherosclerotic cardiovascular disease has been steadily increasing in the most populated countries of the developing world. It is projected that by 2020, cardiovascular disease will be the major cause of morbidity and mortality worldwide. In our studies, we addressed the effects of angiotensin II receptors on acute ischemic reperfusion injury. Chronic inhibition of the receptors led to increased expression on the cardiomyocytes and conferred deleterious effects similar to the chronic activation of angiotensin II receptors. In addition, microRNA collected from heart tissue and whole blood from postischemic episodes exhibited differential regulation of microRNA, indicative of heart failure. This study provided evidence of cardiovascular consequences associated with angiotensin activity, regulatory mechanisms, and microRNA as a potential novel biomarker.

Paul Allen Williams

B.S. Louisiana Tech University 1984

M.S. Louisiana Tech University 1993

Dissertation: Developmental Changes in the Morphology of Hypoglossal Motor Neurons of Rats

Breathing pattern changes in mammals in the first postnatal weeks, with pronounced changes at 10 to 13 days postbirth (P10–P13)—implying developmental changes in chemoreflex sensitivity and central respiratory

drive. However, little is known about the morphology of brainstem neurons during early development. The objective of this study was to characterize the morphological changes in hypoglossal motoneurons (XII MNs) from P1 to P21 days in rat pups. I hypothesized that morphological changes in XII MNs parallel the sensitive period observed at postnatal days 10 to 13. Golgi-Cox staining was used to examine the dendritic arbor of developing XII MNs at nine separate postnatal ages from P1 to P21. Images were obtained for subsequent morphological measurement and neural simulations. I found that there were three distinct developmental stages at P1 to P5, P7 to P12, and P13 to P21—with P7 to P12 being a period of transition slightly preceding the sensitive period for functional changes.

Awards

School of Medicine

President's Award: Ethan D. Frank.

Wil Alexander Whole Person Care Award: Alice Ing.

Alpha Omega Alpha Honor Society: Elena L. Chan, Eun K. Dong, Matthew A. Dopp, Alexander N. Erskine, Ethan D. Frank, Duncan L. Heyliger, Michelle E. Imperio, Cassandra L. Johnson, Jason D. Kim, Lydia Kim, Raymond Krause, Andrew R. Kutzner, Tessa J. Lamberton, Edward H. Lee, Brittanya A. Limone, Vivian Y. Lin, Deanna Lo, David Macias, Carolyn F. Pearce, Brandon S. Peplinski, Cayde Ritchie, Luke A. Spear, Morgan J. Stephan, April K. Vasantachart, Clara Vu, Jacob A. West.

Alumni Association of Loma Linda University—Herber Award: Jason D. Kim, Anne E. Kornkven, Edward H. Lee, Brittanya A. Limone, Logan A. Villarreal, Clara Vu.

Class of 1990 Heart for Service Award: Carolyn F. Pearce.

Department Awards

Resident of the Year Award: Dr. Wubishet Belay, Dr. Eric McDonald, Dr. Samuel Matthews.

Anesthesiology (Bernard Briggs): Colin M. Garner.

Emergency Medicine

Society for Academic Emergency Medicine:

Daniel S. Udrea.

Brent Bills "Pat on the Back" Award: Anna L. Yap.

Family Medicine (Walter Ordelheide): Carolyn F. Pearce, Jacob A. West.

Gynecology/Obstetrics (Harold Ziprick): Victoria S. Haase.

Medicine

Daniel D. Comstock: Brandon S. Peplinski.

Donald E. Griggs: Laura J. Oppegard.

Harold J. Hoxie: Christelle Miot, Carolyn F. Pearce

Varner J. Johns, Jr.: Daniel R. Bianchi, Anastasia H. Haddad.

Neurology (Guy Hunt): Jennifer P. Pauldurai.
AAN Medical Student Prize for Excellence in Neurology:
Morgan J. Stephan.

Orthopaedic Surgery (Philip H. Reiswig): Andrew R.
Kutzner.

Pediatrics (Robert Chinnock): Allyssa E. Dann.

Preventive Medicine
Distinguished Student in Preventive Medicine:
Stephanie Looi.

Psychiatry (Benjamin Kovitz): Alice Ing, Kevin Ing.

Distinguished Student in Radiology: Raymond Krause.

Surgery (David B. Hinshaw, Sr.): Alison S. Wong.

Urology (Roger Barnes): Sidney L. Lakusta-Wong.

Physician's Oath

LOMA LINDA UNIVERSITY
SCHOOL OF MEDICINE

Before God, these things I do promise:

In the acceptance of my sacred calling—

I will dedicate myself to the furtherance of Jesus Christ's healing and teaching ministry.

I will give to my teachers the respect and gratitude which is their due. I will impart to those who follow me the knowledge and experience that I have gained.

The wholeness of my patient will be my first consideration.

Acting as a good steward of the resources of society and of the talents granted me, I will endeavor to reflect God's mercy and compassion by caring for the lonely, the poor, the suffering, and those who are dying.

I will maintain the utmost respect for human life. I will not use my medical knowledge contrary to the laws of humanity. I will respect the rights and decisions of my patients.

I will hold in confidence all secrets committed to my keeping in the practice of my calling.

I will lead my life and practice my art with purity and honor; abstaining from immorality myself, I will not lead others into moral wrongdoing.

May God's kingdom, His healing power, and His glory be experienced by those whom I serve; and may they be made known in my life, in proportion as I am faithful to this truth.

The Scientist's Oath

Before God these things I do promise:

In the acceptance of my sacred calling—

I will dedicate my life to the furtherance of Jesus Christ's healing and teaching ministry.

As a member of the community of scholars, I promise to uphold the values of this body and all that it stands for.

I will give to my teachers the respect and gratitude which is their due.

I will impart to those who follow me, the knowledge and experience that I have gained.

I will extend the boundaries of scientific knowledge with my scholarship, teaching, research and publications.

I will deal fairly and justly with my fellow scientists, and will practice scientific integrity in the handling, acquisition, and interpretation of all data.

I will never misuse my research for personal or financial gain, or for the intentional harm of my fellow human beings.

I will respect the confidences entrusted to me by my research subjects, fellow scientists, and the general public.

May I always strive so as to preserve the finest traditions of this community.

May God's kingdom, His healing power and glory be experienced by me, as I am faithful to this Oath.

Ethan D. Frank—*President's Award*

B.S. Biola University 2014

M.D. Loma Linda University SM 2018

Ethan D. Frank achieved an outstanding academic record, earning honors in 15 of 16 basic science courses and in all seven third-year clerkships. He was one of five students inducted into the Alpha Omega Alpha Honor Society during his junior year—an honor that is typically reserved for senior medical students. Also outstanding were his scores on the United States Medical Licensing Examination (USMLE) Step 1 and Step 2 Clinical Knowledge (CK).

Actively involved in research while in medical school, Ethan published seven peer-reviewed publications, four as first author; and authored seven poster and three oral presentations. Since 2016, he has also served as associate editor for the *Loma Linda Student Journal*. Distinguishing himself as a voting member of the Curriculum Committee of the School of Medicine (SM) for two years, Ethan earned the respect and appreciation of his peers and the faculty for his judgment, communication skills, outstanding academic performance, personal warmth, integrity, and the respect he has consistently shown to others. Hired by the Office of the Dean, for three years he has served as a tutor in anatomy and physiology and has received outstanding evaluations from his fellow students.

Ethan will continue his medical training in the otolaryngology residency program at Loma Linda University Medical Center.

For his outstanding academic achievements and his contributions to the mission of the School of Medicine, the 2018 *PRESIDENT'S AWARD* was presented to Ethan D. Frank at the School of Medicine's senior banquet on May 23, 2018.

Philip Gold—*School Distinguished Service Award*

Vice Chair and Professor, Department
of Medicine, School of Medicine, Loma
Linda University

B.S. Stanford University 1958

*M.D. University of California, Los Angeles
1962*

*Residency, University of California, Los
Angeles 1962-66*

*Cardiovascular Research Institute fellowship,
University of California, San Francisco; and
San Francisco General Hospital*

*Fellow, American College of Chest Physicians
Master, American College of Physicians*

*Cesario Lifetime Medical Teaching Award,
American College of Physicians 2011*

*Lifetime Achievement Award, American Lung
Association 1989*

*Walter E. Macpherson Society Clinical Teacher
of the Year Award, Loma Linda University
SM 1981*

Dr. Philip Gold firmly resolved from a young age to make a difference in people's lives. After completing his medical degree, residency, and a fellowship—his expertise in pulmonary diseases led him to Hawaii, where he served in the U.S. Army Reserve Medical Corps at Tripler General Hospital on the island of Oahu. He completed three years of active duty, having attained the rank of major and having served as assistant chief and then chief of the pulmonary and infectious disease service and as chief of the women's medical section.

Hawaii's loss became the mainland's gain when Dr. Gold returned to Southern California in 1970 to serve as chief of pulmonary services at San Bernardino County Medical Center. It was not long before Loma Linda University School of Medicine (LLUSM) recognized his skill as a clinician and educator and appointed him associate professor in 1977 and then professor of medicine in 1984. His tenure at LLUSM has also included chief of the Division of Pulmonary and Critical Care Medicine, medical director for the Pulmonary Disease and Critical Care Medicine Fellowship Program, chair of the Department of Medicine, and vice chair of humanities in the Department of Medicine. On the clinical side, Dr. Gold has shared his talents with Loma Linda University Medical Center and with Jerry L. Pettis Memorial VA Medical Center. As a valued member of the pulmonary and respiratory care teams, his skill and compassion have earned him the high regard and respect of his colleagues and those he served.

For his exemplary, outstanding, and compassionate service; and for his significant contributions that promote the motto of this University, "to make man whole," the School of Medicine honors Dr. Philip Gold with the *SCHOOL DISTINGUISHED SERVICE AWARD*, which will be presented to him at the Conferring of Degrees for the school.

Siegmund Teichman—*School Distinguished Service Award*

Professor, Department of Medicine,
School of Medicine, Loma Linda
University

San Jose State University 1964

M.D. Loma Linda University SM 1968

*Internal medicine residency, Loma Linda
University 1969-70*

*Nephrology fellowship, Walter Reed General
Hospital 1970-72*

*Certified, American Board of Internal Medicine
Certified diplomate, nephrology subspecialty*

For more than four decades of service to Loma Linda University (LLU) and Loma Linda University Medical Center (LLUMC), Dr. Siegmund Teichman has successfully practiced in his area of specialization, nephrology, with dialysis and transplantation as his key interests.

Born in Litzmann Stadt, Germany, Dr. Teichman emigrated to the United States where—after completing a degree in medicine, a residency in internal medicine, and a fellowship in nephrology—he joined the faculty of Loma Linda University School of Medicine in 1974. Concurrent with and subsequent to his rise through the ranks from his initial appointment as assistant professor to his appointment as full professor in 2000, he served as secretary, vice president, and president of the hospital medical staff; chaired quality assurance and medical utilization reviews; and from 1992 to 2016 served as chief of the Division of Nephrology. He is currently a member of the faculty of nephrology at LLUMC.

In addition to the contributions he has made while executing his academic and administrative responsibilities, Dr. Teichman has also shared his expertise and skills through publication of significant research studies in the area of nephrology and related areas. In addition, he is an active member of international, national, regional, and local medical associations and of nephrology and transplant societies; and has served on the boards of some of these organizations.

The School of Medicine recognizes not only Dr. Siegmund Teichman's outstanding leadership and scholarship, but also his quiet humility that inspires and engenders respect. We are honored to name him recipient of the *SCHOOL DISTINGUISHED SERVICE AWARD*. This award will be presented to him at the Conferring of Degrees for the school.

Carlos A. Casiano, Daisy D. De León, and Marino De León— *School Distinguished Service Award*

Carlos A. Casiano

Associate Director, Center for Health
Disparities and Molecular Medicine,
School of Medicine

Professor, Department of Basic Sciences
and Department of Medicine, School of
Medicine

Member, Faculty of Graduate Studies
Loma Linda University

*B.S., M.S. University of Puerto Rico, San Juan
1981, 1983*

Ph.D. University of California, Davis 1992
*Postdoctoral fellow, The Scripps Research
Institute, La Jolla 1997*

*Section editor, Autoimmunity Highlights
(SpringerOpen)*

*Community Service Award, Loma Linda
University Hispanic Alumni Association
2012*

*American Association of Cancer Research-
Minorities in Cancer Research Award 2008*

Dr. Carlos A. Casiano serves as co-investigator (CI) for the National Institute on Minority Health and Health Disparities (NIMHD) P20 grant that supports Loma Linda University Center for Health Disparities (LLUCHD) research, and has directed the research training and education core of this grant since 2006. During the past fifteen years, he has also served as faculty mentor, CI, and associate program director on the National Institute of Health (NIH)/National Institute of General Medical Science R25 training grant that supports the LLU-NIH Initiative for Maximizing Student Development (IMSD) Program to enhance the research training and education of graduate students from underrepresented and disadvantaged backgrounds.

Dr. Casiano's impressive résumé of professional contributions includes a strong record of relevant publications in the fields of molecular cancer research, autoimmunity, and cell death; a successful history of significant extramural research funding; effective academic leadership and mentoring; and productive collaborations with cancer biologists, clinicians, and behavioral health researchers.

Dr. Casiano's general research interest is in the regulation of cell death and survival in human disease, particularly cancer and systemic autoimmunity. For more than two decades, his work has focused on investigating biological and clinical aspects of tumor-associated autoantigens (TAAs) in prostate cancer. Current research in his laboratory focuses on the characterization of stress and survival pathways induced by the "augmented state of cellular oxidative stress" (ASCOS) in prostate cancer. Prostate cancer presents the greatest racial disparity of any cancer in the U.S., with an alarmingly high incidence and mortality in African American men. It is Dr. Casiano's hope that his research will contribute to the national goal of eliminating or reducing this disparity.

Committed to increasing the number of underrepresented students and faculty in the biomedical and clinical sciences, and to providing high-quality education that prepares physicians and biomedical

Daisy D. De León

Director, Research Core for the EXPORT
Project, Center for Health Disparities and
Molecular Medicine

Assistant to the Dean for Diversity;
Professor, Department of Basic Sciences
School of Medicine, Loma Linda University

*B.S., M.S. University of Puerto Rico, San Juan
1977, 1980*

Ph.D. University of California, Davis 1987

*Postdoctoral fellow, Stanford University School of
Medicine 1990*

Senior fellow, NIH-NCI Metabolism Branch 1993

*National Institute of Diabetes and Digestive and
Kidney Diseases (NIDDK) medal for service
to National Minority Research Investigators
(NMRI) 2017*

*Distinguished S.D.A. Hispanic Woman Award 2013
Loma Linda University Diversity Leadership
Award 2006*

*Loma Linda University Hispanic Alumni
Award for Contributions Leading to Hispanic
Empowerment 2003*

Outstanding Young Women of America 1997

*Outstanding Leadership of Minority Students
Award 1996, 1999*

*S.D.A. Year of the Woman Hispanic Award 1995
Pfizer Award 1994*

scientists to more effectively serve in an increasingly diverse world—Dr. Daisy D. De León has participated since her own graduate student days in recruitment efforts, activities and program development, and mentoring and training programs that forward these goals. Her roles in the establishment of the Office for Minority Student Development and the Center for Health Disparities and Molecular Medicine at Loma Linda University have opened doors of opportunity for underrepresented students at levels of education from junior high school through professional and graduate training programs.

Dr. Daisy De León's extensive professional contributions include numerous peer-reviewed publications and service as grant-review panelist for national research councils, science foundations, and health institutes. She is a member of the Endocrine Society, the American Society for Cell Biology, the American Society for Cancer Research, and the IGF International Society. She served as member and later led as chair of the Minority Affairs Committee for the Endocrine Society. In this role, she was CI for the NIGMS grant entitled "Endocrine Short courses," a program that partners with historically black colleges and Hispanic-serving institutions to develop endocrinologists, scientists, and clinicians from underrepresented groups. In 2004, Dr. Daisy De León was elected council member for the Endocrine Society.

Current research in Dr. Daisy De León's laboratory is investigating the mechanisms that link insulin-like growth factor (IGF)-2, diabetes, and the breast cancer survival disparity observed between African American women and other ethnic groups. It also seeks to identify the signaling pathways and the cellular and molecular mechanisms associated with the ability of IGF-2 to promote breast cancer development and metastasis without the requirement of estrogen in the NUDE/SCID mouse models; as well as to determine how dietary supplements and anti-inflammatory drugs regulate IGF-2 to prevent cancer.

In 1993, Dr. Marino De León joined the faculty of Loma Linda University's School of Medicine, where he currently serves as director of the Center for Health Disparities and Molecular Medicine (CHDMM). He has contributed significantly to the development of successful student training programs that have increased diversity at Loma Linda University by training hundreds of

Marino De León

Director, Center for Health Disparities
and Molecular Medicine; Professor,
Department of Basic Sciences
School of Medicine, Loma Linda University

*B.S., M.S. University of Puerto Rico, San Juan
1978, 1980*

*Ph.D. University of California, Davis 1987
Postdoctoral fellow, Stanford University School of
Medicine 1990*

Staff fellow, National Institutes of Health 1990-93

*Loma Linda University Centennial Vanguard
Award*

*Loma Linda University Leadership Award for
Outstanding Leadership of Minority Students
and the Principle of Diversity 2007*

*Loma Linda University Hispanic Alumni
Association Award 2003*

*The Walter E. Macpherson Society Outstanding
Faculty Researcher of the Year 2001*

Loma Linda Little League Leadership Award 1999

*Loma Linda University Diversity Service Award
1998*

underrepresented minority and disadvantaged students in the STEM—science, technology, engineering, and mathematics—and biomedical fields.

As a neuroscientist, Dr. Marino De León studies molecular and cellular pathways important in neuroprotection, nerve regeneration, and neuropathy pain. His publications have made contributions pertinent to the role of peripheral myeline protein 22 (PMP-22), fatty acid-binding proteins, and omega 3 fatty acids in these important cellular processes.

Dr. Marino De León's extensively cited research has been extramurally funded primarily by National Institutes of Health—Child Health and Human Development, General Medical Sciences, and Minority Health and Health Disparities; the National Science Foundation; and the Montgomery Street Foundation. Loma Linda University School of Medicine has also funded his investigations. Dr. Marino De León has chaired or served as member of numerous national scientific federal and academic review panels and boards and has been the recipient of numerous awards for his contributions and service.

Key areas of interest for Dr. Marino De León's research are restorative neuroscience and health equity/disparities.

Researchers in the Center for Health Disparities and Molecular Medicine in the School of Medicine at Loma Linda University are engaged in innovative research that is critical to identifying and understanding the contributors to health disparities. These contributors may include biological, environmental, socioeconomic, or cultural factors. In recognition of the significant contributions made by Dr. Carlos A. Casiano, Dr. Daisy D. De León, and Dr. Marino De León to reducing currently disproportionate illness and disease rates that lead to health disparities, as well as their promotion of the engagement, empowerment, and recruitment of underrepresented populations in the health professions, the School of Medicine is pleased to present to them the *SCHOOL DISTINGUISHED SERVICE AWARD*. This award will be presented to Dr. Carlos A. Casiano, Dr. Daisy D. De León, and Dr. Marino De León at the Conferring of Degrees for the School of Medicine.

Nephtali R. Gomez—*Speaker*

Director, Predoctoral Education for
Surgery
Associate Program Director,
Transitional Year Residency
Assistant Professor, Department of
Surgery
School of Medicine, Loma Linda
University

B.S. Loma Linda University AH 2000
M.D. Loma Linda University SM 2004
Fellowship, Johns Hopkins University

*Loma Linda University residents' Golden
Scalpel Award 2013*
*Teacher of the Year, Loma Linda University
School of Medicine 2012-13*
Whole Person Care Award 2011
*Teaching Resident of the Year, Department of
Surgery, Loma Linda University Medical
Center 2009*
*Junior Resident of the Year, Loma Linda
University Surgery Residency (vascular
surgery) 2006*
Alpha Omega Alpha 2004
*Hispanic Alumnus of Loma Linda University
Award/Scholarship 2003*

Born in San Bernardino, California, Dr. Nephtali R. Gomez's workplace—Loma Linda University—is geographically close to his roots. When he was five years old, his family moved to Mexico where they lived on a farm with his grandparents, aunts, and uncles. Farm life was a happy and busy experience that included feeding animals, gathering eggs, and milking cows. After five blissful years, his family moved back to the United States—this time to San Diego, California.

Dr. Gomez's career in health care began at Loma Linda University when he enrolled in the respiratory therapy program. He was employed in his discipline for several years before returning to the classroom to complete his undergraduate education and pursue the study of medicine, his true passion.

Four years of medical school were followed by a general surgery residency. He subsequently relocated to Boston, Massachusetts, with his family—wife, Maty, and their two children, Gabriel and Elena—to continue on his career path at Johns Hopkins University Hospital.

In 2010, Dr. Gomez joined the Loma Linda University Department of Surgery, Division of Surgical Oncology. His appointment in 2014 as director of the surgery clerkship has brought him into contact with bright, young physicians-in-training whom he considers to be more like colleagues than students.

In addition to classroom instruction, Dr. Gomez shares his expertise through research publications and presentations and through membership in professional organizations, such as the American College of Surgeons. He is also an active member on several advisory committees that formulate policies and procedures to ensure quality performance for medical residents and for physicians.

The School of Medicine is honored and pleased to have Dr. Nephtali R. Gomez deliver his address during the Conferring of Degrees for the school.

School of Pharmacy

May twenty-seven, one-thirty o'clock, University Mall

PRELUDE

Loma Linda Academy Wind Symphony
Dr. John Carter, conductor

Abide with Me . . . *William H. Monk* (arr. Jay Dawson)

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Marilyn B. Eggers, Christian W. Johnston, Arthur B.
Marshak, Zane Yi, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Sine Nomine . . . *Ralph Vaughan Williams* (arr. Bruce H.
Houseknecht)

Candidates for Degrees

Pomp and Circumstance . . . *Sir Edward Elgar* (arr. Clare
Grundman)

INVOCATION

Olayemi Adeoye
Assistant Professor, Department of Pharmaceutical and
Administrative Sciences

WELCOME

Richard H. Hart
President of the University

PRESENTATION OF AWARDS

Noreen Chan Tompkins, Dean of the School
The President
Ronald L. Carter, Provost of the University

RECOGNITION OF
RESIDENTS AND FELLOWS

Norm Hamada
Director, Clinical Pharmacy Services, Loma Linda
University Medical Center

INTRODUCTION
OF SPEAKER

The Dean

ADDRESS

Joseph L. Kuti
Associate Director, Clinical and Economic Studies
Center for Anti-Infective Research and Development
Hartford Hospital

FINDING YOUR BALANCE

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean

OATH OF A PHARMACIST

Huyentran Tran
Assistant Professor, Department of Pharmacy Practice

BENEDICTION

Kathryn Knecht
Associate Professor, Department of Pharmaceutical and
Administrative Sciences

ACADEMIC RECESSION

Molly on the Shore . . . *Percy Grainger*

The audience is requested to clear the aisles and remain seated during the recession.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not—*

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

SCHOOL OF PHARMACY

Doctor of Pharmacy

Sali Al-Sharrak B.S. University of California, San Diego 2014	James Robin Calma B.S. University of California, Riverside 2013
Aaron Min Jae Ann B.A. Whittier College 2014	Janet Ordonez Cantada B.S. San Diego State University 2013
Anna Camille Arocho B.S. Southwestern Adventist University 2014	Robert Dwayne Chiles B.S. Oakwood University 2014
Sherri Metias Assad B.S. University of California, Irvine 2014	Beth Nicole Curcin B.S. La Sierra University 2014
Bretiel Betshmuel B.A. California State University, Northridge 2013	Shawnee Nia Daniel B.S. Oakwood University 2014
Mena Maher Boules B.S. California State University, Monterey Bay 2012	Monica Cuasay De Jesus B.S. University of California, San Diego 2012
Natalie Gray Bouz B.A. Southern Adventist University 2014	James Robert Dexter B.S. La Sierra University 2010
Thu Bui B.S. University of California, Irvine 2011	Annie Nguyen Dinh B.S. University of California, Irvine 2010
Geraldine Rose Cadalin B.A. University of Hawaii, Manoa 2011 B.S. University of Hawaii, Manoa 2011	Vahan Gregor Dinkchian B.S. University of California, Riverside 2013
	Trang T. T. Doan B.S. University of California, Davis 2013
	David John Downham B.A. Sonoma State University 2014

Eric Michael Drab B.S. Southern Adventist University 2013	Sharon Gee Hae Jung B.S. University of California, Irvine 2013
Hyibird Eleasiyan B.A. California State University, Northridge 2010	Tanya Rita Kalandjian B.S. University of California, Santa Barbara 2013
Melissa Anne Farin B.S. University of California, Irvine 2013	Isaac S. Kim B.S. Pacific Union College 2013
Ryan James Faulconer B.S. California State University, Northridge 2013	Jessica Hira Kim B.S. University of California, Riverside 2013
Narine Nancy Gavoutian B.S. University of California, Irvine 2012	So Hyun Kim B.S. University of California, San Diego 2010
Regina Hany Gergis B.S. University of California, Riverside 2011	Stephen Kim B.S. University of California, Irvine 2012
Stephanie Louise Hamilton B.S. Burman University 2014	Jason Brian Kiroyan B.S. University of California, San Diego 2011
Stella Eka Putri Harefa B.S. La Sierra University 2014	Mihyun Michelle Kong B.S. University of California, San Diego 2011
Jungah Hong B.S. University of California, Los Angeles 2010	Julie Le La B.S. University of California, Irvine 2012
Kimngoc Huynh B.S. University of California, San Diego 2014	Eshban Kyung Hyun Lee B.A. Pacific Union College 2014
Maro Iskenderian B.S. University of California, Irvine 2013	Jason Chang Lee B.A. Pacific Union College 2009
Alexis Lei Agacer Jaravata B.S. University of California, San Diego 2013 M.S. Loma Linda University AH 2017	Jonathan Lee B.S. Andrews University 2014
Lisa Johnson B.S. University of California, Irvine 2014	Austin Man Tsun Li B.A. Whittier College 2013
	Christine Sarah Lucaciu B.S. University of Illinois at Chicago 2013

Linda Lumintintang B.S. Pacific Union College 2014	Nevart Rosette Piloyan B.S. University of California, San Diego 2012
Syndy Rielle Pasco Malit B.S. California State University, San Bernardino 2014 M.A. Loma Linda University SR 2017	Sean Samsami B.S. University of California, Santa Barbara 2013
Paul Salib Mansour B.S. University of California, Irvine 2014 M.A. Loma Linda University SR 2017	Briseyda Sequeira B.S. University of Phoenix, Phoenix Campus 2011
Nicolas Kyung Joon Min B.S. Pacific Union College 2013	Nilomi Nilesh Shah B.A. University of California, Berkeley 2013
Florin Gabriel Moldovan B.S. University of California, Riverside 2013	Jenny Jeongwon Shin B.S. University of California, Irvine 2012
Marian Nageeb B.A. University of California, Irvine 2011	Damien Leon Snider B.A. California State University, Fresno 2010
Hongnhi Hoang Nguyen B.S. University of California, Irvine 2013	Assad Solati B.A. California State University, Northridge 2010
Jennifer Oh B.S. University of California, Los Angeles 2013	Seung Ho Song B.S. University of California, Davis 2014
Ada Laura Ortega B.S. Grand Canyon University 2014	Joseph Angelo Lim Tiongson B.S. Biola University 2008 M.A. Loma Linda University SR 2017
Christine Dominique Padillo B.S. California State University, Long Beach 2013	Vanessa Ellen Tran B.S. University of California, Irvine 2012 M.S. Loma Linda University AH 2017
Ellen S. J. Pak B.S. La Sierra University 2013	Vivi Thao Tran B.S. University of California, San Diego 2013
Bo Ye Park B.A. Arizona State University West 2013	Leanna Dimzon Tuscano B.S. California State University, San Marcos 2013
Pearl Jinhee Park B.S. University of California, Irvine 2012	

Miriam Ogugua Uchendu B.S. California State University, East Bay 2013	Joshua Lik Jun Wu B.S. University of California, Irvine 2014
Katie Trang Minh Vu B.S. University of California, Riverside 2014	Jaeun Yoon B.S. California State Polytechnic University, Pomona 2012
Adrian Ryan Wasylshen B.S. Southern Adventist University 2011	Jungkyu Justin Yoon B.S. University of California, Los Angeles 2013
Alison Danielle Webster B.S. University of California, Los Angeles 2013 M.S. Loma Linda University AH 2017	Sahar Zafarmehr B.A. California State University, Northridge 2014

Awards

President's Award: Shawnee N. Daniel.

Distinguished Service Award: Willie L. Davis.

Junior Faculty Award: Lisa Hong.

School Alumnus of the Year: Scott D. Glenny.

Wil Alexander Whole Person Care: Stephanie Hamilton,
Joseph Tiongson.

Mission Excellence Award: Robert Chiles.

Dean's Award: Eric Drab.

Pharmacy Resident Acknowledgments: Monica Awad,
Noel Chan, Melissa Gage, Leilani Isozaki, Jennifer Kang,
Jane Lee, Susan Lee, Christopher Lin, Jane Litwak, Sheng
Ma, Bert Matsuo, Elhaam Mesghali, Kiwon Park, Jessel
Villegas.

Pharmacy Fellow Acknowledgments: Emily Limberg,
Howard Siu.

The Pharmacist's Oath

Today, May 27, 2018, I stand on the campus of Loma Linda University before you and in the presence of God. I promise to devote myself to a lifetime of service to others through the profession of pharmacy.

In fulfilling this vow:

I will consider the welfare of humanity and relief of suffering my primary concern.

I will apply my knowledge, experience, and skills to the best of my ability to assure optimal drug outcomes for my patients.

I will respect and protect all personal and health information entrusted to me.

I will accept the lifelong obligation to improve my professional knowledge and competence.

I will hold myself and my colleagues to the highest principles of our profession's moral, ethical, and legal conduct.

I will embrace and advocate changes that improve patient care.

I will utilize my knowledge, skills, experiences, and values to prepare the next generation of pharmacists.

I take these vows voluntarily with the full realization of the responsibility with which I am entrusted by the public and by God.

Shawnee N. Daniel—*President's Award*

*B.S. Oakwood University 2014
Pharm.D. Loma Linda University SP 2018*

*Charles E. Weniger Fellowship Scholarship and
Phi Lambda Sigma Leadership Award, Loma
Linda University 2017
Consistent honor student, School of Pharmacy,
Loma Linda University*

Because of her love for people and for science, Shawnee Daniel was drawn to the field of pharmacy. As an undergraduate student at Oakwood University, she served as president of the student pharmacy club.

At Loma Linda University School of Pharmacy (LLUSP), her passion for pharmacy and for helping others became more evident. Throughout the Pharm.D. program, Shawnee demonstrated exemplary spirituality, academics, civil service, and leadership. While maintaining an exceptional G.P.A., she also participated in class Bible studies and exhibited an eagerness to serve others, just as Jesus instructed His followers to do. For three consecutive summers, she volunteered at Camp Conrad Chinnock, where children with type 1 diabetes are provided a positive camping experience. On mission trips to Sierra Leone and the Dominican Republic, she ministered to and assisted the impoverished people of those countries.

An outstanding leader, Shawnee chaired LLUSP's contribution to the Script Your Future Campaign for two years; presided over the leadership society Phi Lambda Sigma; and served as student pharmacy manager at the Riverside Free Health Clinic, where she established multidisciplinary collaboration between the pharmacy and the medical and nursing departments. She also served as secretary of the University's Black Health Professional Student Association, treasurer of Rho Chi honor society, interprofessional liaison for Christian Pharmacist Fellowship International; and wrote as a student blogger for LLUSP's website.

For her scholastic achievement, participation in her student community, and commitment to the mission of this University—"to continue the teaching and healing ministry of Jesus Christ"—Shawnee N. Daniel is named recipient of the 2018 *PRESIDENT'S AWARD* for the School of Pharmacy. This award was presented to her at the School of Pharmacy's honors and awards ceremony on May 23, 2018.

Willie L. Davis—*School Distinguished Service Award*

Director of Academic Support, School of Pharmacy
Associate Professor, Department of Pharmaceutical and Administrative Sciences, School of Pharmacy; and of Basic Sciences, School of Medicine
Loma Linda University

B.S. Georgia State University 1988
Ph.D. Meharry Medical College 2004
Postdoctoral fellow, National Cancer Institute

Kinzer-Rice Award for Excellence in University Teaching 2012
Teacher of the Year Award, Loma Linda University School of Pharmacy 2008

Since joining Loma Linda University School of Pharmacy in 2004 as assistant professor, Dr. Willie L. Davis has taught physiology, biochemistry, and multiple electives—contributing to the academic growth of the school almost since its inception. Promoted to associate professor in 2009, he was appointed chair of the Department of Pharmaceutical and Administrative Sciences in 2012. His special interests are biochemistry, pathology, and gene regulation.

In addition to teaching, Dr. Davis has engaged with students and faculty on research initiatives—focusing on pharmacogenomics of obesity, cerebrovascular disease, and triple-negative breast cancer. He has also contributed to the profession of pharmacy through numerous publications and is actively involved as a member on various committees across campus.

As director of academic support, Dr. Davis employs predictive modeling to identify academically at-risk students. He also incorporates the use of technology for student success. If asked to define what he does, he readily responds that his job is to reach out to students, get to know them, and help them succeed in their academic pursuits.

An esteemed professor, Dr. Davis touches others with his internal joy, positive attitude, and humor.

In recognition of his many years of exemplary service that have provided opportunities for optimum learning and student growth, and for his contributions towards maintaining quality education, the School of Pharmacy honors Dr. Willie L. Davis with the *SCHOOL DISTINGUISHED SERVICE AWARD*. This award will be presented to him at the Conferring of Degrees for the school.

Scott D. Glenny—*School Alumnus of the Year*

Pharmacy supervisor, Loma Linda
University Children's Hospital

B.S. University of California, Los Angeles 2002
M.Ed. University of California, Riverside 2004
Pharm.D. Loma Linda University SP 2011

Golden Brick Award, Loma Linda University
School of Pharmacy 2017
Member, Phi Lambda Sigma
Member, Rho Chi Society

As a student leader, Dr. Scott D. Glenny served as class president and as Loma Linda University Health general student senator. While pursuing his pharmacy education, he and his wife initiated a unique and fun event called the “Brick Awards.” The Brick Awards program provides an opportunity for students to nominate and honor each other, faculty, and staff with an actual brick turned into an award. The School of Pharmacy has continued this creative event in honor of the Glenny family. In 2017, Dr. and Mrs. Glenny were presented with the “Golden Brick Award” at the 10th Annual Brick Award Ceremony.

Dr. Glenny shares his passion for the community by generously working at the Riverside Free Clinic as director of pharmacy and as a board member. He embraces Loma Linda University School of Pharmacy students, opening doors of opportunity for them to serve the community. He also serves as an Advisory Committee member for the San Bernardino Valley College Pharmacy Tech Program.

Dr. Glenny and his wife, Tara, have three children—James, Andrew, and Kathryn. He enjoys spending time with family and friends.

In recognition of his exemplary service to others and his commitment to improving patient care, Dr. Scott D. Glenny is named *SCHOOL ALUMNUS OF THE YEAR*. This title will be conferred on him at the Conferring of Degrees for the School of Pharmacy.

Lisa Hong—*Junior Faculty Award*

Assistant Professor, Department of
Pharmacy Practice, School of Pharmacy,
Loma Linda University

*Pharm.D. University of Colorado Skaggs, School
of Pharmacy 2013*

*PGY1 pharmacy residency, University of
Colorado Hospital 2014*

*PGY2 pharmacy residency, University of Utah
Hospital and Clinic 2015*

*Board certified pharmacotherapy specialist
(BCPS)*

Since joining the faculty of Loma Linda University School of Pharmacy (LLUSP) in July 2015, Dr. Lisa Hong has devoted herself not only to the development of interprofessional service and learning opportunities at LLU, but also to the personal and professional growth of her trainees.

During her first year at LLUSP, Dr. Hong served and trained students on an international, interprofessional medical mission trip to Belize. Since then, she has precepted students on two medical mission trips to Sierra Leone—focusing on education of hospital staff to improve long-term patient care. Locally, Dr. Hong has encouraged students to join her in volunteering at local free clinics, including Pathways to Health and AMEN Clinic; and has promoted interprofessional collaboration and clinical pharmacy involvement at Street Medicine Clinic twice monthly for almost two years. She also serves on the Interprofessional Education Committee, coordinates a learning experience that includes more than ten different professions across campus, and continues to work on the formation of additional alliances with other schools on campus in order to incorporate more interprofessional activities into the LLUSP curriculum.

Dr. Hong exemplifies dedication to providing high-quality training for her students and residents. In addition to her preceptorship and daily commitment to patient care in an acute internal medicine service, she also delivers several lectures and coordinates two courses—including a capstone course focused on patient cases, clinical application, and literature evaluation.

A scholar and researcher, Dr. Hong has engaged in numerous research or quality-improvement projects that have culminated in national poster presentations or publications—many of which include student participation. Most recently, she established the American College of Clinical Pharmacy student chapter to promote clinical pharmacy and provide additional resources for career and professional development.

In recognition of her significant impact on global service and the local community, and for her outstanding contribution to the academic pursuits of Loma Linda University, the School of Pharmacy is honored to name Dr. Lisa Hong recipient of the *JUNIOR FACULTY AWARD*. This award will be presented to her at the Conferring of Degrees for the school.

Joseph L. Kuti—*Speaker*

Associate Director, Clinical and Economic
Studies
Center for Anti-Infective Research and
Development, Hartford (Connecticut)
Hospital

Pharm.D., B.S. Rutgers University 2000
Postdoctoral fellow, Hartford Hospital
Licensed pharmacist, New Jersey and
Connecticut

Fellow, Society of Infectious Diseases
Pharmacists (SIDP) 2017
SIDP/BioMérieux Diagnostic Stewardship
Research Award 2016
Best Poster Award, Annual Connecticut
Infectious Diseases Society (CIDS) Conference
2011, 2012

A recognized scholar and prolific researcher and research consultant, Dr. Joseph L. Kuti has published more than 200 peer-reviewed papers and has presented cutting-edge studies in numerous prestigious forums and scientific meetings—including presenting on national and international circuits. In his role at the Center for Anti-Infective Research and Development, Hartford Hospital, he has trained more than thirty postdoctoral fellows in the area of antibiotic management and pharmacoeconomics.

Dr. Kuti's therapeutic, research, and antibiotic stewardship interests and experience include bacterial infections and the pharmacology of antibiotic therapy; pharmacodynamics, pharmacokinetics, pharmacoeconomics, and outcomes of antimicrobial therapy; and implementation of hospital-wide dosing strategies or antibiotic programs and evaluation of outcomes on patient care.

Dr. Kuti contributes knowledge and expertise through active professional memberships and affiliations in a number of national and international organizations, associations, and societies: American College of Clinical Pharmacy, American Society of Health System Pharmacists, American Society for Microbiology, Clinical Laboratory Standards Institute, Infectious Disease Society of America, International Society of Anti-Infective Pharmacology, Society of Infectious Diseases Pharmacists (SIDP), and Society of Industry Leaders. During his term as president at SIDP, the society grew in the areas of membership; financial investments; outreach; and income and fundraising, which increased to more than \$1 million. In addition, SIDP was invited to be a founding member of the U.S. Stakeholder Forum on Antimicrobial Resistance, which allows the society a place at the table on numerous issues affecting antimicrobial development, resistance, and stewardship.

As adjunct assistant professor, Dr. Kuti has served in the schools of pharmacy at Quinnipiac University, University of Rhode Island, and University of Connecticut. He has also guest lectured for the Working Professional Doctor of Pharmacy Program at the University of Florida. His expertise has been enlisted as reviewer for more than ten scientific journals, including serving on the Editorial Board for *Antimicrobial Agents and Chemotherapy* and for *Antibiotics for Clinicians*.

Dr. Joseph L. Kuti will deliver his address at the Conferring of Degrees for the School of Pharmacy.

School of Dentistry

May twenty-seven, five o'clock, University Mall

PRELUDE

Loma Linda Academy Wind Symphony
Dr. John Carter, conductor

Abide with Me . . . *William H. Monk* (arr. Jay Dawson)

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Zina A. Johnston, Robert D. Walter, Shelly A. Withers, John
B. Won, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Sine Nomine . . . *Ralph Vaughan Williams* (arr. Bruce H.
Houseknecht)

Candidates for Degrees

Pomp and Circumstance, March No. 4 . . . *Sir Edward Elgar*
(arr. Clare Grundman)

INVOCATION

Colleen A. Whitt
Associate Professor, Dental Hygiene

WELCOME

Richard H. Hart
President of the University

PRESENTATION OF AWARDS

Robert A. Handysides, Dean
Yiming Li, Associate Dean for Research
Mark E. Estey, Assistant Dean for Academic Affairs
Ronald L. Carter, Provost of the University

INTRODUCTION
OF SPEAKER

The Dean

ADDRESS

Kent A. Hansen
General Counsel, Loma Linda University Health

BECOMING A BELOVED PROFESSIONAL

RESPONSE FOR
GRADUATES

Alexis Lemmon
President of the Class of Graduating Dental Hygienists

Austin Owen
President of the Class of Graduating Dentists

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean
Assistant Dean for Academic Affairs
Kris Wilkins, Chair, Department of Dental Hygiene
D. Graham Stacey, Associate Dean, Admissions and
Student Affairs
Steven G. Morrow, Associate Dean, Advanced Education

PLEDGE TO DENTISTRY

Michael J. Fitzpatrick
Professor, Division of General Dentistry

BENEDICTION

Lancelot McLean
Associate Professor, Department of Dental Education
Services

ACADEMIC RECESSION

Molly on the Shore . . . *Percy Grainger*

The audience is requested to clear the aisles and remain seated during the recession.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not*—

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

The Alumni Association is sponsoring a reception on the lower campus mall for all graduates and families immediately following the program.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

SCHOOL OF DENTISTRY

Bachelor of Science

Dental Hygiene

Aileen Anne Alegre	Nicole Ryan Mack, summa cum laude
Rachelle Melisa Andra	Sarah Marie Masacek, cum laude
Katrina Lynn Awad	Brett Scott McKean
Taylor Louise Bray, cum laude	Brianna Esther Melgar, summa cum laude
Taylor Danielle Ewert, cum laude	Alaine H. Miller
Veronica Irene Gallardo	Alaa Moussaoui
Taylor Lee Gustavsson, cum laude	Mitra Nikpour
Hailey S. Hofmann, summa cum laude	Brenda Pena, MAR
Megan Nicole Hormann, MAR	Lorena Perez
Ashton Louise Izydorek, cum laude	Regina Grace Simon Pugrad
Cynthia Jamal Kakish	Susana Rico, MAR
Neda Kakvand, cum laude	Mohammed Shaikh
Alexis Marie Lemmon, summa cum laude	Stacy S. Sidabutar
Teresita Alejandra Lopez	Vanessa R. Silver, cum laude
Guada L. Lund, cum laude	Bonnie Kaylee Smith, cum laude
	Christie N. Stephens, cum laude

Doctor of Dental Surgery
Dentistry

Hyun Sung	Cynthia Uribe
Deanna R. Sweiss, cum laude	Alyssa Lauren Wasylucha
Lovelyjoy Padilla Tan	Lauren Caressa White, cum laude
Emma Yadira Tello	Sierra Christine Wille, cum laude
Emily Elizabeth Thornton	
Kathleen R. Aguilar B.S. Pepperdine University 2012	Jane He Cho B.S. University of California, Riverside 2011
Jeffrey Michael Anderson B.S. Loma Linda University AH 2011	Michael Young Cho B.S. University of California, Irvine 2011
Kathryn M. Anderson B.S. La Sierra University 2011	Brian J. Choi B.S. University of California, Irvine 2014
Trisha-Loray Abaro Aprecio B.S. Loma Linda University SD 2011	Minna Chun B.A. Occidental College 2013
Abhishek Batra B.S. University of New Brunswick 2006	Kevin Won-Jun Chung B.S. Pacific Union College 2014
Elaine Abante Bersaba B.S. University of Nevada, Reno 2012	Soo Yeon Chung B.S. La Sierra University 2014
Sviatoslav Bouz B.S. Burman University 2011	Trina Kindred Chung B.S. Howard University 2012
Devin Allen Bowyer B.A. Southern Adventist University 2014	Evert M. Cowan B.S.N. University of Maryland, Baltimore 2008
Moises E. Cervantes-Perez B.A. Walla Walla University 2014	Erika Cuevas B.A. University of California, Berkeley 2010
Adrien Lancelot Charles-Marcel Southern Adventist University	Dustin James Davis B.S. Pacific Union College 2014
Kylin Hamann Chen B.S. Calvin College 2014	Steven Michael Debulgado B.A. Andrews University 2014
Christina Chi B.A. University of California, Los Angeles 2007	

Alyssa C. DeWenter B.S. University of Washington, Seattle 2010	Jacklyn Ibrahim B.A. University of California, San Diego 2012 B.S. University of California, San Diego 2012
Rene J. DeWenter B.A. University of Washington, Seattle 2010	Sehyung Jang B.S. Southern Adventist University 2013
Abigail Nguyen-Ngoc-Giao Duong B.S. La Sierra University 2013	Paul Jung B.S. University of Washington, Seattle 2012
Ross Brooks Emerick B.S. Oregon State University 2007 B.S. Portland State University 2011 M.P.H. Oregon State University 2014	Samuel V. Karavan University of California, Davis
Kevin James Ewert B.S. La Sierra University 2014	Bo Kyoung Kim B.S. La Sierra University 2012
Taka Takatsugu Fujimura B.S. La Sierra University 2008 M.S. California State University, Los Angeles 2012	Elliot Alan Kim University of Hawaii, Manoa
Douglas John Gammenthaler B.S. Southern Adventist University 2013	Jamie Misoh Kim B.S. Andrews University 2014
Arfassa B. Gullo B.S. Oakwood University 2014	William D. Kim B.S. Pacific Union College 2011
David Haddad B.S. University of Florida 2009 M.B.A. University of Central Florida 2011	Kristopher Kern Kostenko B.S. Walla Walla University 2009
Danielle Elaine Halverson B.S. Point Loma Nazarene University 2013	Allen Lee B.S. North Carolina State University at Raleigh 2001
Janell A. Haylock B.S. La Sierra University 2014	Allison Yukyung Lee B.S. University of Illinois at Chicago 2011
John Hegazin B.S. Chicago State University 2010 M.S. Rush University 2012	Brian C. Lee B.S. University of California, Irvine 2012
	Jason Minwoo Lee B.S. Andrews University 2008 M.P.H. Loma Linda University PH 2013

Lidya Lee
B.A. Andrews University 2014

Ouk Hyun Lee
B.S. University of Waterloo 2012

Timothy C. Lee
B.S. Pacific Union College 2012

Kyle Brandon Leis
B.A. University of California, Los Angeles 2010

Peng-Han Li
Burman University

Cameron S. Loeffler
B.S. Jackson State University 2013

Christopher Bryan Lopes
B.S. Southern Adventist University 2013

Elisabeth Elena Mauro
B.S. Andrews University 2014

Justin K. Namm
B.S. University of Michigan, Ann Arbor 2009

Mahelet Yohannes Negash
B.A. University of North Carolina at Chapel Hill 2012

Iris S. Ohsie
B.S. Southern Adventist University 2014

Austin Robert Owen
B.A. Southern Adventist University 2012

Reza Parhizkar
B.S. California State University, Los Angeles 2012

Jonggoo Park
B.S. La Sierra University 2012

Sara Jamima Park
B.S. Walla Walla University 2012

George Levy Parker
B.A. University of Redlands 2009

Alison Marie Perez
B.S. University of California, Los Angeles 2013

Katimarie Yoko Ralston
B.S. University of Portland 2014

Kiatkachorn Ratanatharathorn
B.S. Thammasat University 2000
M.S. DePaul University 2003
M.S. DePaul University 2009

Rodrigo Robles-Cardenas
B.S. Auburn University Main Campus 2014

Christopher Ozzie Rodas
B.S. University of California, Merced 2012

Carlisle Salcedo
B.A. University of California, Berkeley 2011

Stephanie Toni Sayegh
B.A. University of California, San Diego 2014

Mitchell A. Seltman
B.S. Union College 2014

Colt Sicher
B.S. La Sierra University 2009
M.B.S. University of Northern Colorado 2014

Renee Antoinette Smith
B.A. Andrews University 2014

Sun Young Sohn
B.S. La Sierra University 2014

Morgan Scott Steely
B.S. Andrews University 2012

*Dentistry/International
Dentist Program*

Ashlee Megan Sumilat
La Sierra University

Vian G. Tarzi
B.S. La Sierra University 2014

Darlene Teddy
B.S. Pacific Union College 2013

Brittany A. Thompson
B.S. California State University, San
Marcos 2013

Milton Melvin Vega
B.S. La Sierra University 2014

Safina Waljee
BACH. EQUIV. Dalhousie University
2011

David Lucas Weber
B.A. Southern Adventist University
2014

Kirstin Lynn Webster
B.A. Miami University Oxford 2013

Meena Adami, MAR
B.D.S. University of Baghdad 2002
PH.D. University of Arkansas, Little
Rock 2011

Lina Aljanabi, MAR
B.D.S. Modern Science and Arts
University 2009

Kang I. Choi, MAR
B.S. Andrews University 2007
D.M.D. University of the East 2011

Bernice Marie A. Dyquiangco,
MAR
D.M.D. University of the East 2009

Kimia Eftekharghoraishi, MAR
D.D.S. Shiraz University of Medical
Sciences 2010

Amy Giroux Weis
B.S. University of California, Los
Angeles 2014

Michael Randal Weis
B.A. Southern Adventist University
2014

Brett James Will
B.A. Walla Walla University 2013

Hwuk Chan Woo
B.S. Andrews University 2014

La Shonda Shere Dorothy Ann
Taylor Wright
B.S. Oakwood University 2011

Jessica J. Wyrostok
B.S. University of Alberta, Edmonton
2013

Won Kyung Yang
B.A. University of California, Berkeley
2008

Michele Ferreira de Souza, MAR
D.D.S. EQUIV. Universidade Estadual
Paulista "Julio de Mesquita Filho"
2005
M.S. The University of Texas at San
Antonio 2014

Roopkiran Grewal, MAR
B.D.S. Baba Farid University of Health
Sciences 2011

Sidra Iqbal, MAR
B.D.S. Rajiv Gandhi University of
Health Sciences 2011

Riosaline Abd Mariam Gerges
Ishak, MAR
B.D.S. Minia University 2006

Sam Hussein Jameel, MAR
B.D.S. University of Baghdad 2000

Toral Narendrasinh Jhala, MAR B.D.S. Bharati Vidyapeeth University 2008	Sofia Isabel Rodriguez Lopez, MAR University Quetzalcóatl in Irapuato
Prisca Khadka Chhetri Dhakal, MAR B.D.S. Tribhuvan University Kathmandu 2013	Julieta Sanchez Martinez, MAR D.D.S. Universidad Salvadoreña 'Alberto Masferrer' 2003
Sanaz Khaleghi, MAR D.D.S. Islamic Azad University 2007	Farzan Sarhangi Izad Moosa, MAR D.D.S. EQUIV. Islamic Azad University 2003
Jina Mariel Mariano Martinez, MAR TITULO Universidad Autonoma de Santo Domingo 2010	Sleena Sodhi, MAR B.D.S. Panjab University 2012
Vidit Hemendrakumar Mehta, MAR B.D.S. Sumandeep Vidyapeeth 2012	Saad Latif Soofi, MAR B.D.S. National University of Sciences and Technology 2011
Ghazaleh Nouri, MAR D.D.S. EQUIV. University of Hamburg 2011	Maria Jesus Tagle-Castro Parsa, MAR D.D.S. EQUIV. Univeristy of San Martin de Porres 2003
Haleh Riazi, MAR D.D. Shahed University 2012	Ody Zoma, MAR B.D.S. University of Baghdad 2002

Master of Science

Implant Dentistry

*Orthodontics and
Dentofacial Orthopedics*

In conjunction with the Faculty of Graduate Studies

Sarat Ummethala
B.D.S. Rajiv Gandhi University of
Health Sciences 2003
M.B.A. University of Findlay 2006
D.D.S. Loma Linda University SD 2007

Shawn Abraham
B.A. University of Southern California
2011
D.D.S. University of Southern
California 2015

Theresa Chalista Baldwin
B.S. University of California, Riverside
2005
D.D.S. Loma Linda University SD 2016
M.A. Loma Linda University SR 2016

Jonathan Michael Drew
B.S. Santa Clara University 2012
D.D.S. University of California, Los
Angeles 2016

Andrey Gaiduchik
B.S. California State University,
Sacramento 2011
M.A. Loma Linda University SR 2015
D.D.S. Loma Linda University SD 2015

Periodontics

Sue Vin Kim
B.A. University of California, Berkeley
2010
D.D.S. University of California, Los
Angeles 2016

Vahe Ohanesian
B.S. University of California, Los
Angeles 2011
D.D.S. University of California, Los
Angeles 2016

Thanhdung Khong Ng
B.S. University of California, Irvine
2012
D.D.S. Loma Linda University SD 2016

Yvette Carrillo
B.S. New Mexico State University,
Main Campus 2010
D.D.S. Loma Linda University SD 2015

Chang Min Lee
D.D.S. EQUIV. Yonsei University 2009

Prosthodontics

Pooya Soltanzadeh
D.D. Tehran University of Medical
Sciences 2010

Master of Science in Dentistry

Endodontics

Arin Alexander
B.S. University of California, Los
Angeles 2011
D.M.D. University of Nevada, Las
Vegas 2016
M.B.A. University of Nevada, Las
Vegas 2016

Seyed Aliakbar Vahdati
D.D. Islamic Azad University 2009
D.D.S. University of California, Los
Angeles 2014

Pediatric Dentistry

Lin Jing
B.S. University of California, Los
Angeles 2011
D.M.D. Western University of Health
Sciences 2016

Eduardo Andres Rappaccioli
D.D.S. EQUIV. Universidad
Americana, Nicaragua 2015

Roya Mahmoodi
B.A. University of California, Berkeley
2010
D.D.S. University of California, Los
Angeles 2016

Susan Q. Xu
B.S. University of California, Los
Angeles 2011
D.D.S. University of California, Los
Angeles 2016

Postdoctoral Certificate

Dental Anesthesiology

Cherestina George Boulas
B.S. University of California, Irvine
2008
M.S. Western University of Health
Sciences 2010
D.D.S. Loma Linda University SD 2014

Rachelle J. Kim
B.S. Pacific Union College 2011
D.D.S. Loma Linda University SD 2015

Ashley Theodore Roberts
B.S. Brigham Young University 2007
D.M.D. University of Nevada, Las
Vegas 2011

Alvin David Sitompul
B.S. Pacific Union College 2007
D.D.S. Loma Linda University SD 2013

Christine A. Son
B.S. Andrews University 2004
D.D.S. Loma Linda University SD 2008

Endodontics

Arin Alexander
B.S. University of California, Los
Angeles 2011
D.M.D. University of Nevada, Las
Vegas 2016
M.B.A. University of Nevada, Las
Vegas 2016

Seyed Aliakbar Vahdati
D.D. Islamic Azad University 2009
D.D.S. University of California, Los
Angeles 2014

Implant Dentistry

Yazeed Awadh Alqarni
D.D.S. EQUIV. King Abdulaziz
University 2012
Zachary A. Mursic
B.S. La Sierra University 2009
D.D.S. Loma Linda University SD 2014

Sarat Ummethala
B.D.S. Rajiv Gandhi University of
Health Sciences 2003
M.B.A. University of Findlay 2006
D.D.S. Loma Linda University SD 2007

Oral and Maxillofacial Surgery

Luiza Portnoff
B.S. University of Illinois at Chicago
2008
D.D.S. Loma Linda University SD 2014

Christopher Vanderbeek
B.S. Brigham Young University, Idaho
2007
D.D.S. Creighton University 2011

Ashish Prakash Sharma
B.D.S. Baba Farid University of Health
Sciences 2004
M.S.D. Loma Linda University SD 2014

Orthodontics and Dentofacial Orthopedics

Shawn Abraham
B.A. University of Southern California
2011
D.D.S. University of Southern
California 2015

Theresa Chalista Baldwin
B.S. University of California, Riverside
2005
D.D.S. Loma Linda University SD 2016
M.A. Loma Linda University SR 2016

Pediatric Dentistry

Jonathan Michael Drew
B.S. Santa Clara University 2012
D.D.S. University of California, Los Angeles 2016

Thanhdung Khong Ng
B.S. University of California, Irvine 2012
D.D.S. Loma Linda University SD 2016

Andrey Gaiduchik
B.S. California State University, Sacramento 2011
M.A. Loma Linda University SR 2015
D.D.S. Loma Linda University SD 2015

Vahe Ohanesian
B.S. University of California, Los Angeles 2011
D.D.S. University of California, Los Angeles 2016

Sue Vin Kim
B.A. University of California, Berkeley 2010
D.D.S. University of California, Los Angeles 2016

Lin Jing
B.S. University of California, Los Angeles 2011
D.M.D. Western University of Health Sciences 2016

Eduardo Andres Rappaccioli
D.D.S. EQUIV. Universidad Americana, Nicaragua 2015

Roya Mahmoodi
B.A. University of California, Berkeley 2010
D.D.S. University of California, Los Angeles 2016

Susan Q. Xu
B.S. University of California, Los Angeles 2011
D.D.S. University of California, Los Angeles 2016

Periodontics

Yvette Carrillo
B.S. New Mexico State University, Main Campus 2010
D.D.S. Loma Linda University SD 2015

Chang Min Lee
D.D.S. EQUIV. Yonsei University 2009

Amelia David
B.D.S. Manipal University 2009

Prosthodontics

Rami Abdel Karim Ammoun
B.D.S. Beirut Arab University 2010
D.D.S. Loma Linda University SD 2015

Zachary A. Mursic
B.S. La Sierra University 2009
D.D.S. Loma Linda University SD 2014

Ryan John Becker
B.TECH. Andrews University 2004
D.D.S. Loma Linda University SD 2015

Justin Keith Terrill
B.S. University of Central Florida 2011
D.D.S. Loma Linda University SD 2015

Awards

DENTISTRY

Academy of Dentistry International Student Servant Leadership Award: Kyle Leis.

Academy of General Dentistry: Steven Debulgado, Milton Vega.

Academy of Operative Dentistry: Minna Chun.

Academy of Osseointegration: Carlisle Salcedo.

ADAF Colgate Student Research Recognition (D3):
Christina Chi.

Alpha Omega Certificate of Academic Achievement: Paul Jung.

Alumni Association Award: Trina Chung.

American Academy of Gold Foil Operators: Safina Waljee.

American Academy of Implant Dentistry: Kylin Chen.

American Academy of Oral and Maxillofacial Pathology:
Paul Jung.

American Academy of Oral and Maxillofacial Radiology:
Rene DeWenter.

American Academy of Oral Medicine: Adrien
Charles-Marcel.

American Academy of Orofacial Pain: Lynda Lee.

American Academy of Pediatric Dentistry: Ross Emerick.

American Academy of Periodontology: Safina Waljee.

American Association of Endodontists: Minna Chun.

American Association of Oral and Maxillofacial Surgeons:
Jeffrey Anderson.

American Association of Orthodontists: Lynda Lee.

American College of Dentists, Southern California Section:
Morgan Steely.

American College of Prosthodontists: Kylin Chen.

American Dental Association Foundation Scholarship (D2):
Kathleen Aguilar, Minna Chun.

American Dental Society of Anesthesiology: Michael Weis.

American Student Dental Association: Douglas
Gammenthaler.

Boyko Award for Christ-like Service: Elaine Bersaba.

California Dental Association Senior Award: Vidit Mehta.

CDA Foundation Research Table Clinic Scholarships (D3):
First—Christina Chi, Minna Chun, Arfasso Gullo, Emily
Hwang, Darlene Teddy.

Second—Brian Choi, Grace Chung, Jamie Kim, Lynda Lee,
Reza Parhizkar, Anthony Pham, Rodrigo Robles.

Third—Abhishek Batra, Trina Chung.

Honorary Mention: Tricia Aprecio, Allison Lee.

CDA Public Affairs Program (D2): Kyle Leis.

Clinic Awards: DDS—Kylin Chen, Brian Choi, Kevin
Chung, Steven Debulgado, Abigail Duong, Paul Jung,
Morgan Steely, Michael Weis. IDP—Sam Jameel, Meena
Mahmoud.

Delta Dental Student Leadership Award: Kyle Leis.

Dental Trade Alliance Foundation Scholarship (D3):
Kathleen Aguilar.

Fixed Prosthodontics Award: Katimarie Ralston.

ICOI/Dentsply Pre-doctoral Student Achievement Award:
Paul Jung.

International College of Dentists Student Leadership:
Alison Perez.

International College of Dentists Student Humanitarian:
Kathleen Aguilar.

LLU Center for Dental Research Basic Science Award (D2):
Jamie Kim.

LLU International Dentist Program Fixed Prosthodontics
Award: Michele Ferreira de Souza.

LLU International Dentist Program Professionalism Award: Ody Zoma.

LLU International Dentist Program Removable Prosthodontics Award: Jina Mariano Martinez.

National Association of Seventh-day Adventist Dentists: Elaine Bersaba, Austin Owen.

Oesterling-Wical Removable Prosthodontics Award: Elliott Kim.

Omicron Kappa Upsilon: Meena Adami (IDP), Minna Chun, Rene DeWenter, Ross Emerick, Sam Jameel (IDP), Paul Jung, Jamie Kim, Allison Lee, Lidya Lee, Alison Perez, Katimarie Ralston, Safina Waljee, Michael Weis.

Omicron Kappa Upsilon, William S. Kramer Award for Excellence (D3): Paul Jung.

Oral and Facial Surgeons of California Award: Alyssa DeWenter.

Pierre Fauchard Academy: Ross Emerick.

Pierre Fauchard Foundation Scholarship (D3): Austin Owen.

President's Award: Alison Perez.

Prince Award: Austin Owen.

SCADA Dentsply Student Clinician (D3): Jeffery Anderson.

Service Learning Award: Kathleen Aguilar, Lynda Lee, Christopher Lopes, Ashlee Sumilat.

Southern California Academy of Oral Pathology: Katimarie Ralston.

Southern California Society of Dentistry for Children: Austin Owen.

Terry Tanaka Student Humanitarian Award (D3): Lyle Leis.

Western Society of Periodontology: John Hegazin.

Wil Alexander Award: Steven Debulgado.

Wilfred A. Nation Award: Milton Vega.

DENTAL HYGIENE

American Association of Public Health Dentistry: Lauren White.

Bates Award: Emily Thornton.

CDHA California Dental Hygienist's Association: Mitra Nikpour.

Clinician's Award: Hailey Hofmann.

Colgate STAR Award: Deanna Sweiss.

Dean's Award: Alexis Lemmon.

Joni Stephens' Preventive Dentistry Award for Research:
Rachelle Andra, Teresita Lopez, Brett McKean,
Mohammed Shaikh, Hyun Sung.

Klooster Humanitarian Award: Emma Tello.

Middleton Award: Brianna Melgar.

Mitchell Award: Alexis Lemmon.

NASDAD: Sarah Masacek, Deanna Sweiss.

Service Learning Award: Taylor Bray, Bonnie Smith.

Sigma Phi Alpha Award: Ashton Izydorek, Nicole Mack,
Brianna Melgar, Guada Lund.

Tri-County Dental Hygienist's Society Award: Mitra Nikpour.

Western Society of Periodontology Award: Lorena Perez.

The Dental Pledge

**Before God and all present,
these things I do declare:**

I will live my life in the service of humanity.

I will promote and practice the charity I owe humankind and endeavor to reflect God's mercy and compassion in the practice of dentistry.

I will uphold and promote the honor and dignity of my profession. I will strive to conduct myself so that I may merit the respect and confidence of my colleagues.

I will accept my civic responsibilities.

I will hold in gratitude the teachings of my school and the inspiration of my teachers and classmates.

I will impart to those who follow me the knowledge, skills, and experience I have gained.

I will live my life in a way that brings honor to my family, my profession, my community, my school, and my God.

Alison Perez—*President's Award*

*B.S. University of California, Los Angeles 2013
D.D.S. Loma Linda University SD 2018*

The youngest of four siblings, Alison Perez grew up in a close, supportive, Christian family in Fontana, California. As a child, she enjoyed learning and the “challenge of test taking”—inventing her own summer homework. She lists running and caring for children as her hobbies.

Alison attended Etiwanda High School and later studied psychobiology at the University of California, Los Angeles (UCLA). In 2011 after completing her first half-marathon and reading an article on the important connection between good oral health and a healthy body, Alison decided to pursue dentistry as a career. She joined UCLA's pre dental organizations, volunteering at a free clinic and enjoying opportunities for service beyond oral care for patients.

After completing her undergraduate studies, she enrolled in the dual degree Dentistry (D.D.S.) with Bioethics (M.A.) Program at Loma Linda University (LLU). In addition to mastering her challenging course work, she has also tutored young children and served as a child life volunteer at Loma Linda University Children's Hospital. An outstanding student whose excellent performance has placed her consistently on the LLU School of Dentistry's (SD) Dean's List each quarter, Alison has achieved clinical proficiency and excellence in whole person care. She also has demonstrated dynamic leadership as president of LLU's American Dental Student Association (ASDA)—encouraging her peers to get involved and representing the school in the national ASDA.

Alison states: “As members of the health-care community, we have the unique ability to care for and nurture fellow human beings. This is the most motivational, and, I am sure, will be the most rewarding aspect of dentistry.”

In recognition of Alison Perez's excellent academic and leadership performance and community engagement, the School of Dentistry names her recipient of the 2018 *PRESIDENT'S AWARD*. This award was presented to her at the School of Dentistry's hooding and awards ceremony on May 25, 2018.

Mathew T. Kattadiyil—*School Distinguished Research Award*

Professor, Department of Restorative
Dentistry, School of Dentistry
Member, Faculty of Graduate Studies
Loma Linda University

*B.D.S., M.D.S. College of Dental Surgery,
Kasturba Medical College, Manipal, India
1989, 1992*

*Certificate (advanced prosthodontics), Loma
Linda University SD 1997*

M.S. Loma Linda University SD 1999

*Robert A. James Achievement Award for
Implant Dentistry 2017*

*Examiner (Director) of the American Board of
Prosthodontics 2017*

*Prosthodontics Educator of the Year, American
College of Prosthodontists 2012*

*Chair, Board Preparation Subcommittee,
American College of Prosthodontists 2007*

Member, Omicron Kappa Upsilon 2006

*Diplomate, American Board of Prosthodontics
2005*

Mathew T. Kattadiyil was born in Kerala State, India. He entered the Loma Linda University School of Dentistry advanced education program for prosthodontics in 1995. After completing his advanced education certification and earning the master's degree, Dr. Kattadiyil joined the School of Dentistry faculty as an assistant professor in restorative dentistry. A series of promotions—associate professor (2002), associate director of the advanced prosthodontics program (2004), interim director of the advanced prosthodontics program (2006), director of the advanced prosthodontics program (2008)—culminated in 2013 with his appointment as professor and director of the advanced education prosthodontics program.

Dr. Kattadiyil's interest in research began early in his career as he mentored graduate students toward successful thesis defense and participated in twenty-seven thesis committees as chair or member. Through the years, his continuing research has yielded fifty-nine scientific articles and books/book chapters addressing a variety of topics: dental implants, digital technology, computer-engineered complete dentures, restoration, and treatment guidelines. In addition, he has received several research grants, made nearly 100 presentations at scientific sessions of national and international professional organizations, and collaborated in developing a patent.

In recognition of his outstanding scholarship and for his invaluable contributions to the dental profession in the field of prosthodontics and implant dentistry, the School of Dentistry names Dr. Mathew T. Kattadiyil recipient of the *SCHOOL DISTINGUISHED RESEARCH AWARD*. This award will be presented at the Conferring of Degrees for the School of Dentistry.

D. Graham Stacey—*School Distinguished Faculty Service Award*

Associate Dean, Admissions and Student Affairs; and Associate Professor, Department of Dental Education Services, School of Dentistry
Assistant Professor, School of Religion
Adjunct Assistant Professor, Department of Psychology, School of Behavioral Health
Loma Linda University

B.A. Avondale College (Australia) 1970
M.S., M.A. Loma Linda University BH 1986, 1996
M.A. Loma Linda University SR 1998
Ph.D. Loma Linda University GS 1999

Licensed psychologist, California, Australia
Ordained pastor, Seventh-day Adventist Church

Member, Omicron Kappa Upsilon

In May 2008 while living in Australia and teaching at Avondale College in New South Wales, Dr. D. Graham Stacey was recruited to Loma Linda University (LLU) School of Dentistry. For the past decade, he has maintained a concurrent adjunct appointment in the University's School of Religion. Upon accepting the invitation to return to Loma Linda and serve in the School of Dentistry, he also assumed the role of associate dean for student affairs—an assignment that aligned well with his rich background and academic preparation in psychology, family therapy, biomedical and clinical ethics, and theology. In 2015 with structural changes within the School of Dentistry, Dr. Stacey became the associate dean for admissions and student affairs.

Dr. Stacey began his educational journey at LLU in 1984 and earned his doctoral degree fifteen years later. During this interim, he served in multiple roles, including associate pastor at Loma Linda University Church, clinical psychologist at the Center for Health Promotion, director of psychological services for the Department of Psychology, lecturer at La Sierra University, and director of the Marriage and Family Counseling Clinic.

Multitalented and committed to service, Dr. Stacey has taught predoctoral and postdoctoral classes; and has served as member on multiple committees at LLUSD: Administrative Council, Admissions Committee, Curriculum Committee, Diversity Committee, and Spiritual Life & Wholeness Committee.

In recognition of his invaluable contributions, the School of Dentistry names Dr. D. Graham Stacey recipient of the *SCHOOL DISTINGUISHED FACULTY SERVICE AWARD*. This award will be presented at the Conferring of Degrees for the school.

Kent A. Hansen—*Speaker*

General Counsel, Loma Linda University
Assistant Professor, Department of Dental
Education Services, School of Dentistry,
Loma Linda University

B.A. La Sierra University 1975

J.D. Willamette University, Oregon 1979

LL.D. La Sierra University 2017

*University Distinguished Service Award, Loma
Linda University 2011*

*Honorary life member, Chi Chi Chapter,
Omicron Kappa Upsilon*

As general counsel for Loma Linda University since 2000, Mr. Kent Hansen provides advocacy and legal representation for the academic health sciences center—which comprises the University, affiliated hospitals, and clinical faculty practices. He is the founding co-chair of the Legal Affairs Committee of the Association of Academic Health Sciences Center.

Appointed to the faculty of the School of Dentistry in 1997, Mr. Hansen teaches the course “The Dentist and the Law.”

A conscientious scholar committed to his faith and professional calling, Mr. Hansen has been recognized for his significant contributions to higher education and community service, not only as a legal counsel but also a frequently sought-after resource person at national conferences on legal issues of private higher education and Christian health care. He has authored two books and continues to publish articles on prayer and spiritual renewal.

Mr. Kent A. Hansen will deliver his address at the Conferring of Degrees for the School of Dentistry.

School of Allied Health Professions

Allied Health Studies, Cardiopulmonary Sciences, Clinical Laboratory Science, Communication Sciences and Disorders, Health Informatics and Information Management, Nutrition and Dietetics, Physician Assistant, Radiation Technology

June ten, eight o'clock, Drayson Center

PRELUDE

Alva Waworoendeng, keyboard

Selected Compositions

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Heather N. Appling, W. Lawrence Beeson, G. Charles Dart,
Jeffrey Gang, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administration

Faculty

Jubilee Suite . . . *Gordon Young*

Candidates for Degrees

Pomp and Circumstance Military March, Op. 39, No. 1 . . .
Sir Edward Elgar

INVOCATION

Terry Douglas
Chair and Associate Professor, Department of
Communication Sciences and Disorders

WELCOME

Richard H. Hart
President of the University

PRESENTATION OF AWARDS

Craig R. Jackson, Dean of the School
The President
Ronald L. Carter, Provost of the University

INTRODUCTION OF SPEAKER

The Dean

ADDRESS

Timothy Gillespie
Lead Pastor, Crosswalk Church

THE HOPE OF BEGINNINGS

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean

Helen Martinez-Wendtland, Assistant Dean of Admissions
and Records

Health Care Administration, B.S.: Karla G. Lavin Williams

Health Professions Education, M.S.: Arthur B. Marshak

Cardiac Electrophysiology Technology, A.S., Certificate:
James R. Cruise II

Emergency Medical Care, B.S.: Brendan Gongol

Respiratory Care, B.S.: Richard Nelson

Advanced Practitioner Respiratory Care, B.S.: Alan Alipoon

Respiratory Care, M.S.: David Lopez, Chair

Communication Sciences and Disorders, B.S.: Terry
Douglas, Chair

Communication Sciences and Disorders, M.S.: Karen
Mainess

Speech Language Pathology Doctorate: Keith Wolgemuth

Clinical Laboratory Science, B.S.: Alicia Triplett

Cytotechnology, B.S.: James M. Riding

Health Information Administration, B.S.: Pauline Cabanada

Coding Specialist, Certificate: Ryan Stephan

Health Informatics, M.S.H.I.: Braden Tabisula

Nutrition and Dietetics, B.S., M.S.: Cindy Kosch, Chair

Physician Assistant Sciences, M.S.: Catherine Oms

Medical Radiography, A.S.: Will Edmunds

Radiation Sciences, B.S.: James Rippetoe

Radiologist Assistant, M.S.: Brigit C. Mendoza

Cardiac and Diagnostic Medical Sonography, Certificate:
Marie De Lange

Cardiac and Vascular Imaging, Certificate: James R. Cruise II

Computed Tomography and Magnetic Resonance Imaging,
Certificate: Joe Hewes

Medical Dosimetry, Certificate: Carol A. Davis

Nuclear Medicine Technology, B.S.: Raynold Ho

Radiation Sciences, M.S.: Michael F. Iorio

Radiation Therapy, B.S.: Carol A. Davis

Rehabilitation Sciences, Ph.D.: Grenith Zimmerman

BENEDICTION

Communication Sciences and Disorders students, signing

The Lord's Prayer . . . *Malotte*

ACADEMIC RECESS

March Religieuse . . . *Alexandre Guilmant*

The audience is requested to clear the aisles and remain seated during the recess.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not—*

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

CERTIFICATE

Department of Health
Informatics and Information
Management

Coding Specialist

Justin Dizon, DEC

Shalini Srivastava, DEC

Otilia Carmen Green

Ana E. Velasco, DEC

Toni Joanna Ornelas, DEC

Department of
Radiation Technology

*Computed Tomography and
Magnetic Resonance Imaging*

Roseann Marie Deloney

Diagnostic Cardiac Sonography

Cassandra Patricia Aldridge

Jill Nicole Profitt

Tiffanie Florian

Joanna Imad Rashid

Diagnostic Medical Sonography

Bridgette Clark

Lauryn Ashley MacLeod

Michelle Nicole Collabolletta

Kelsey JoAnn Markle

Victoria Teresa Garcia

Ana Lilia Peralta

Tory Ann Grainger

Amy Romero

Khadija Leena Gull

Brittany Sermons

Kerry Alyssa Lupercio

Josiah Daniel Tolopilo

Robin Marie Maciel

Magnetic Resonance Imaging

Lennard Eric Abejar, MAR	Aubrie Ann Rose Penk, SEP
Jill Marie Agnello, SEP	Ashley Marie Ponder, SEP
Janette Barajas, MAR	Nadya Alma Siller, MAR
Araseli Castaneda, SEP	Amanda Morgan Tyler, SEP
Philip Ray Eckert, MAR	Darlene Louise Uphold, SEP
Christopher Gomez, MAR	Erick William Winter, MAR
Mariam Adela Hubert, MAR	

ASSOCIATE IN SCIENCE

Department of
Radiation Technology

*Cardiac Electrophysiology
Technology*

Newton Fernandez	Rochely Zoe Navarro Cotto
Tiana Nicole Gadd	Johnny Pio Pico

Medical Radiography

Kristin Lee Ahrens	Stacey Gonzalez
Carissa Nicole Arnold	Jessica Nicole Holguin
Andres Jonathan Arteaga	Blake Ryan Hunter
Alayna Victoria Belko	Michelle Kim
Hea Jin Trudy Chung	Bradley Philip Knowlton
Ricardo Alonzo Custodio III	Grace L. Lee
Eric Siqueiros Delgado	Raymond Jenaro Marin
Lauren Kourtney Manzano Doctolero	Vanessa Marie Cardoza McGowan
Taylor Alvin Flores	Priscilla Beatriz Melgar
Sara Elise Giesbrecht	Jabin Munoz
Sonia Christina Singh Gill	Linh Bao Nguyen
Michael S. Gomez	Anna Clairiesse Norton

Jasmine Heather Pagaduan	Rita Mae Tipton
Edgar O. Ramirez	Natalie Nicole Vazquez
Miles Walter Reetz	Kelsey Morgan Wells
Alex David Serrato	Shelly Ann Wilson
James Andrew Stevens	

BACHELOR OF SCIENCE

Department of
Allied Health Studies

Health-Care Administration

Mary Divine Grace Luna Banaag	Melorie Elizabeth Pina, DEC
Samantha Lynn Cardin	Jeiel Micheal Rafferty
Ricardo Escobar, Jr.	Leon Subhash Solanky
Amie Dofinihan Kadeba, DEC, cum laude	Jessica Stewart
Kimberly Eddith Ortiz	Choua Teresa Vang, cum laude
Jankee Prakash Patel	

Department of
Cardiopulmonary Sciences

*Advanced Practitioner
Respiratory Care*

Sherrie Sue Reynolds

Respiratory Care—Entry Level

Samantha L. Arconado	Leonardo Daniel Leyba
Christian Arias	Shelby McKissick, summa cum laude
Jessica Michelle Benavides	Anai Meza
Savannah L. Crawford	Erica Janette Monge
Loren Francis	Gabriel Meng-Khiang Ong, magna cum laude
Daniel James Fryar	
Ashley Noel Jones	

Department of Clinical
Laboratory Science

Clinical Laboratory Science

Grace Baek	Ronald Elmor Nance II, cum laude
Morgan Porras Bagingito, summa cum laude	Lucero Perez
Lam Duy Bui, magna cum laude	Long Thanh Phan
Valerie Ann Coria, cum laude	Darren Allan Shum, cum laude
Liliana Delgadillo	Alex Vidales
Maria Lizafe Lopez Esguerra	Elijah Ping Khang Yap, summa cum laude
Alice Liang, cum laude	Aksana Yeramishyn, summa cum laude
Timothy Lin, cum laude	Xin Zhou, summa cum laude
Jennifer CY Mei, cum laude	
Janeen Musa Mughrabi, magna cum laude	

Cytotechnology

Janet Ruiz, cum laude

Department of
Communication Sciences
and Disorders

*Communication Sciences
and Disorders*

Tiffany Angelia Angkadjaja, summa cum laude	Heidi Larie Grisham, summa cum laude
Natalie Arana	Hayley Rose Henricksen, cum laude
Randi Lynn Bachtel, summa cum laude	Ruth Allena Holmes, cum laude
Mayra Cano	Irel X. Idrisalman, summa cum laude
Ashley Samantha Hei-Yee Cheung, summa cum laude	Jamie J. Lee, summa cum laude
Julia Monique Gonzalez, magna cum laude	Joann Hyungjoo Lee, cum laude

Martiene-Nina Cabansag Macias	Kassandra Mae Quibin, magna cum laude
Heather Lisa Malagar	
Melanie R. Martinez, summa cum laude	Brooke Brianne Schuler, cum laude
	Rebecca Naomi Soto, cum laude
Juliana Elaine Mathews, cum laude	Jane Suh, cum laude
Angel Jaqualine Mulyono	Lilian Tran, cum laude
Melissa Tiffany Pardosi	Taylor Nicole Tutyko
Jesseca Cristine Perez, cum laude	Adelynn Raelene Yen, summa cum laude

Department of Health Informatics and Information Management

Health Information Administration

Randy DeVaughn Howie	Hilary Ann Fernandez Lawas
Trustin Emmanuel Irby, cum laude	Jean Esther Lee, cum laude
	Brianna Mejia, cum laude
Vanessa Damarys Jara, cum laude	

Department of Nutrition and Dietetics

Nutrition and Dietetics

Alejandra Barrios Aguirre	Ian Joseph Karundeng
Ledy Ann Varona Cordero, summa cum laude	Rebeca Estera Lusca, cum laude
	Kristen Nichole Muzio
Annique Paige Cornejo, cum laude	Amanda Sevilla, summa cum laude
Izac Miguelle Dinio	Amy Noelle Winter
Neda Samir Haggag, cum laude	Cheng Yi Wong, cum laude
Victoria Elise Hobson, cum laude	
Camila Eunice Kafie	

Department of
Radiation Technology

Nuclear Medicine Technology

Dakota Abraham Harr, cum
laude

Ruby Jovelle Oliveros

Aazar Junaid

Pedro Sanchez, Jr., cum laude

Evan Anthony Moore

Jennifer Shuman, cum laude

Radiation Sciences

Ashley Jean Ajax, cum laude

Alaina Marguerite McGowan,
MAR, cum laude

Juan Carlos Barbosa

Laura Nicole Motsenbocker,
cum laude

Theresa Marie Clark, cum laude

Tiffany N. Clark

Kyle Geoffrey Rice, MAR, cum
laude

Rosie Rosas Durazo II, MAR

Michelle Quynh Mai Tran,
magna cum laude

Andreea Maura Eggan, cum
laude

Kelly Kellogg Trubee-Wik, cum
laude

Cynthia Hoang, cum laude

Taylor Sessions Hurst

Tara Kay Young

Radiation Therapy Technology

Eunice Castro

Patricia Espinosa Raco

Stacy Marie Lemerond, cum
laude

Lawrence David Regan, cum
laude

MASTER OF
PHYSICIAN ASSISTANT

Department of Physician
Assistant Sciences

Physician Assistant

Amgad Alfred
B.M.B.S. Ain Shams University 2003

Renee Curtis
B.S. Rochester Institute of Technology
1997

Chad Benjamin Cole
B.S. Loma Linda University AH 2015

D.C. Southern California University of
Health Sciences 2001

Gregory Scott Davidson B.A. California State University, Chico 2004	Michael Scott Mortensen B.A. University of California, San Diego 1998 M.A. Pepperdine University 2010
Ashley Erazo B.A. University of California, San Diego 2011	Courtney Ann Mutchler B.S. The University of Texas at Arlington 2015
Natasha Christine Erickson B.A. Loyola Marymount University 2013	Jared A. Newman B.S. Brigham Young University, Idaho 2008 D.C. Logan College of Chiropractic 2012 M.S. Logan College of Chiropractic 2012
Jacqueline Hae Yun Evans B.S. Loma Linda University AH 2012	Natasha Stephanie Plantak B.A. Washington Adventist University 2009 B.A. Washington Adventist University 2010 M.P.H. Loma Linda University PH 2016
David Lawrence Federoff B.A. Franklin College of Indiana 2007	Ruel De Castro Ramirez, Jr. B.S. Loma Linda University AH 2014
Genevieve Isabel Garcia B.S. La Sierra University 2013	Diana Elisa Ruiloba B.S. Southwestern Adventist University 2011 M.B.A. Andrews University 2013
Jordan David Giesler B.S. California State University, Monterey Bay 2012	Kelsey Diane Sandoval B.S. California State Polytechnic University, Pomona 2013
Bryan Clifford Handwork B.A. University of Colorado, Boulder 1992	Jeanette Teresa Searby B.S. California Polytechnic State University, San Luis Obispo 2012
Kevin Jacob Kilmurray B.S. University of California, Riverside 2005	Abe Bradley Sellards B.S. Brigham Young University, Idaho 2013
Elaine Jessica Kim B.S. University of Arizona 2012	Kelli Alicia Smith B.A. Arizona State University, Main Campus 2015
Samuel Sung Kim B.S. University of California, Irvine 2015	
Lisa Ann Ladle B.S.N. University of Utah 2015	
Prescott Michelle Lederer B.S. Appalachian State University 2012	
Andrew Cantos Malit B.S. Loma Linda University AH 2008	

Megan Elaine Straw
B.A. California State University, Los Angeles 2014

Jenny Kristine Valles
B.S. California Polytechnic State University, San Luis Obispo 1998

Monica Taylor
B.S. Hodges University 2014

Chaz Anthony Vink
B.A. University of California, Santa Barbara 2012

Rebekah Marie Tolopilo
B.S. University of California, Los Angeles 2013

Brandon Scott Vlahos
B.S. California Baptist University 2013

Daniel Tochukwu
Umah-Mgborogwu
B.S. San Diego State University 2015

MASTER OF SCIENCE

Department of
Communication Sciences
and Disorders

*Communication Sciences
and Disorders*

Kristen Rosanna Barba
B.A. California State University, Northridge 2012

Cheryl Frances LaBelle
B.A. California State University, San Marcos 2015

Jordan Gex Bowdry
B.A. Chapman University 2015

Jasmine Hui-Fang Lee
B.S. Loma Linda University AH 2016

Lindsay Marie Caddel
B.A. Montreat College 2011

Melissa Mireille Leite
B.S. Loma Linda University AH 2016

Jessica Marie Cruz
B.S. Loma Linda University AH 2016

Leslie Yesenia Medrano
B.S. University of the Pacific 2014

Carolyn Foote
B.A. California State University, Fullerton 2016

Tava Larissa Molina
B.A. Washington Adventist University 2000

Chelsea Moriah Grimm
B.A. Washington State University 2013

Rianne Renee Morrison
B.S. Loma Linda University AH 2016

Cassidey Danielle Heathcote
B.A. Elmhurst College 2016

Danielle Jo Newcombe
B.A. California State University, San Bernardino 2014

Stacie Lynn Hernandez
B.S. California Baptist University 2014

Alexandra Rose Ontiveros
B.A. University of Redlands 2014

Rachel Kate Kearbey
B.S. Loma Linda University AH 2016

Department of Health
Informatics and Information
Management

Health Informatics

Quira Diane Perez
B.A. University of Redlands 2013

Karli Jaye Pettijohn
B.S. Utah State University 2016

Sarah Jessica Elizabeth Poli
B.S. Biola University 2013

Jennifer Nicole Quinto
B.F.A. California State University,
Fullerton 2006

Alexander Manuel Ramos
B.S. Loma Linda University AH 2016

Caleigh Hope Richard
B.A. California State University, Los
Angeles 2016

Kalyse Lanae Rose
B.S. Loma Linda University AH 2016

Jessica Elizabeth Sayegh
B.S. Loma Linda University AH 2016

Madeline Ria Tampubolon
B.S. Loma Linda University AH 2015

Amanda Martine Uribe
B.S. Loma Linda University AH 2016

Brianna Velasquez
B.A. University of Redlands 2015

Kayla Celine Villamater
B.S. Loma Linda University AH 2016

Sarah Cochran Williams
B.A. University of Redlands 2015

Kwasi Acheampon Agyeman
PHARM.D. Loma Linda University
SP 2012

Cornelius Bruan Catungal
B.S. Adventist University of the
Philippines 2013

Andy Diaz Cuevas
B.A. California State University,
Fullerton 1998

Richard Porter Garner
B.S. College of Charleston 2003

Halden A. Guizar
B.S. La Sierra University 2010

Maha F. Hag Alshiekh
M.P.H. University of Minnesota, Twin
Cities 2007

Zhener Ilog
B.S. San Jose State University 1988
M.B.A. San Jose State University 1997

Togar R. M. Mamora
B.S. Adventist University of the
Philippines 1985

Giordanne Manalo
B.S. La Sierra University 2016

Lizzie J. Rios
B.S. California State University, San
Bernardino 2000

Valerie Ann A Villaluz
B.A. University of California,
Riverside 2013

Department of Nutrition
and Dietetics

Nutrition and Dietetics

Abrar Abdullah Albukhari
B.A.M.S. Umm Al-Qura University
2010

Ranea M. Al-Tikriti
B.S. California State University, San
Bernardino 2016

Kara Allyson Bates
B.S. Northern Arizona University 2004

Magdalena Cojocar
B.S. Loma Linda University AH 2016

Claudinne Iliana Herrera
B.S. Loma Linda University AH 2017

Nicole Jin
B.S. University of Western Ontario
2015

Sherllie Kartika
B.S. Loma Linda University AH 2017

Sara Mounera Kashlan
B.A. University of Southern California
2012

Tatiana Mercedes Key
B.S. Loma Linda University AH 2017

Chelsey Mari Kitazawa
B.A. Pitzer College 2012

Tonya Jorgensen Larson
B.S. Loma Linda University AH 2017

Shannon Elizabeth Lew
B.A. University of California, Irvine
2011

Jaime Saguan Martin
B.S. Loma Linda University AH 2017

Heidy Jacqueline Merida
B.S. California State University, San
Marcos 2014

Sarah Mona Millard
B.S. La Sierra University 2008

Brenda Rodriguez
B.A. University of California, San
Diego 2014

Sasha Isadora Silver
B.S. San Diego State University 2010

Sara Lawrence Stevenson
B.S. University of Utah 2008

Kristy Valencia
B.S. Loma Linda University AH 2017

Monique Hoang Chau Vuong
B.A. Occidental College 2007
M.S. Rosalind Franklin University of
Medicine and Science 2010

Marysol Zaragoza
B.S. Loma Linda University AH 2017

MASTER OF SCENCE IN
RADIATION SCIENCES

Department of Radiation
Technology

Radiation Sciences

Brittany Jo Keffaber
B.S. Indiana University-Purdue
University, Indianapolis 2016

Radiologist Assistant

MASTER OF SCIENCE IN
RESPIRATORY CARE

Department of
Cardiopulmonary Sciences

Respiratory Care

DOCTOR OF SPEECH-
LANGUAGE PATHOLOGY

Department of
Communication Sciences
and Disorders

*Speech-Language
Pathology*

DOCTOR OF PHILOSOPHY

Department of
Allied Health Studies

Rehabilitation Science

Maribel Elizondo Duran
B.A.S. The University of Texas at
Brownsville 2011

Katie Rebecca Guntle
B.S. Indiana University-Purdue
University, Indianapolis 2016

Amanda Bene Coffey
B.S. California State University, East
Bay 2002

Indah Permata Sari
BACH. EQUIV. Trisakti University
2004

Stephen Robert Charlton
B.A. California State University, Long
Beach 2005
M.A. California State University, Long
Beach 2007

Lorren Lynne Hickman
B.S. Andrews University 2011
M.S. Loma Linda University AH 2013

Marcy B. Fox
B.A. Whittier College 1998
M.A. California State University,
Fullerton 2004

Tamara Marcella Keck
B.S. Loma Linda University AH 2007
M.S. Loma Linda University AH 2009

Lily He
B.S. Loma Linda University AH 2008
M.S. Loma Linda University AH 2010

Teryl Jean Wood
B.A. Boise State University 2001
M.S. Idaho State University 2010

Fay Fadi Kazzi
B.S. Notre Dame University, Louaize 2009
M.S. Loma Linda University AH 2013

*Dissertation: Effects of Bacillus Coagulans and Galactomannans on Obese
Patients Undergoing Sleeve Gastrectomy*

Awards

SCHOOL OF ALLIED HEALTH PROFESSIONS SCHOLARSHIPS

Dahlia Benzaquen, Albert Chang, Katherine Fundora,
Diana Gorgees, Linda Gorgees, Kasey Keane, Knarik
Kerobyian, Pia Baltazar Maquilon, Sydnie Ray, Nidhi Shah,
Tyler Whitcomb.

ROBERT AND RUTH HERVIG SCHOOL OF ALLIED HEALTH S.D.A. SCHOLARSHIP

Alexandra Baroya, Criss Carlson, Irina Gheorghita, Togar
Mamora, Nathan Munir.

DEPARTMENT OF CARDIOPULMONARY SCIENCES

Emergency Medical Care, B.S.

AMR Southern California Scholarship Fund: Sara Garcia.

Respiratory Care, B.S.

Loma Linda University Medical Center and Children's
Hospital Scholarship: Ashley Jones.

DEPARTMENT OF CLINICAL LABORATORY SCIENCE

Chair's Award: Elijah Yap.

Faculty Award: Valerie Coria.

Rising Star Award: Michael Bond.

Dr. James L. Welch Scholarship: Daniella Ullrich.

Marlene Ota Endowment: Janet Ruiz.

Walsh Looch Scholarship Endowment: Karen Bathan,
Lauren Bathan, Ryan Gillen.

Moncrieff Scholarship: Karen Bathan, Lauren Bathan.

Clinical Laboratory Sciences Scholarship: Ryan Gillen.

DEPARTMENT OF
COMMUNICATION
SCIENCES AND DISORDERS

Rising Star: Lindsay Caddel.

Speech–Language Pathology and Audiology Scholarship
Endowment: Hee Yoon Chun, Claudine Talamayan.

Evelyn Britt Promising Student Award: Irel Idrisalman,
Kassandra Quibin.

DEPARTMENT OF
HEALTH INFORMATICS
AND INFORMATION
MANAGEMENT

Faculty Award: Maha Alshiekh, Hilary Lawas.

Student Award: Hilary Lawas, Brianna Mejia.

Elizabeth M. Guerra Scholarship: Vanessa Jara, Hilary
Lawas.

Davidian Scholarship: Maha Alshiekh, Shameka Harris.

Margaret Jackson Alumni Scholarship Endowment:
Vanessa Jara, Hilary Lawas, Jean Lee.

Health Information Administration Scholarship: Maria
Delgado, Joyce Obeng.

DEPARTMENT OF
NUTRITION AND
DIETETICS

Rising Star: Ledy Cordero.

Winifred Van Pelt Schmitt Scholarship: Souad Aboufadel,
Kathleen Anderson, Jaime Martin, Marysol Zaragoza.

Jennie S. Hudson Scholarship: Souad Aboufadel, Kathleen
Anderson, Jaime Martin, Marysol Zaragoza.

Kathleen Zolber Scholarship: Kathleen Anderson, Annique
Cornejo, Jaime Martin, Marysol Zaragoza.

Nutrition and Dietetics Scholarship: Souad Aboufadel,
Annique Cornejo.

Martha Miller Scholarship: Annique Cornejo.

DEPARTMENT OF
PHYSICIAN ASSISTANT
SCIENCES

Rising Star: Mirella Cortez.

Physician Assistant Faculty Award: Amgad Alfred.

Department Chair's Award: Jacqueline Evans.

The Spirit of LLU Physician Assistant Award: Prescott Lederer.

Distinguished Alumnus of the Year Award: Brian Stinnett.

Physician Assistant Alumni Award: Kevin Kilmurray.

Neidigh Physician Assistant Scholarship: Tiffany Mendoza.

DEPARTMENT OF
RADIATION TECHNOLOGY

Rising Star: Petra Mastoupil.

Faculty Award: Bradley Knowlton.

Distinguished Alumnus Award: Pedro Payne.

Clinical Stillson Award: Kristen Ahrens, Jessica Holguin,
Alex Serrato.

SCHOOL AWARDS

President's Award: Claire Nguyen, Danielle Newcombe.

Dean's Award: Kristen Barba, Mariel Calinog.

Community Service Award: Breanna Gonzalez.

HONORED FACULTY
AND ALUMNI

Distinguished Service Award: Nicceta Davis.

Alumna of the Year: Ruby Hayasaka.

Faculty of the Year Award: Julie Kugel.

Danielle J. Newcombe—*President's Award*

B.A. California State University, San Bernardino 2014
M. S. Loma Linda University AH 2018

As a student, Danielle J. Newcombe has modeled academic excellence (maintaining a G.P.A. of 4.0); a passion for professional development; and commitment to community service.

Prior to enrolling at Loma Linda University, Danielle was a varsity athlete and a personal trainer who was already committed to a healthy lifestyle. She sets goals for her clients and celebrates even their smallest progress, a process she associates with treatment in speech-language pathology.

Making a difference has been an underlying motivation for Danielle's service. She participated in an outreach program (2010-11) working with underrepresented children in San Bernardino public schools. In 2012, she gained an intimate perspective on the plight of the disabled when she joined the DisAbility Sports Festival—similar to the Special Olympics but for local children with disabilities—and assisted participants through various sports activities. In the fall of 2017, she spent the night as a "prom buddy" to a special needs individual at the "Night to Shine, Special Needs Prom."

Danielle's life was significantly impacted by her participation in the Communication Sciences and Disorders (CMSD) Department China mission trip. She was one of eight students selected to go to Zhejiang University Children's Hospital in Hangzhou—where they spent two weeks providing training and education workshops to hospital staff, doctors, and clinicians; consulting and collaborating with clients and staff; and offering accent modification services to staff at the hospital.

For her excellent academic performance, outstanding professional achievement, and commitment to community service—which reflects the mission of this University "to continue the teaching and healing ministry of Jesus Christ"—the School of Allied Health Professions recognizes Danielle J. Newcombe with the 2018 *PRESIDENT'S AWARD*. This award will be presented at the Conferring of Degrees for the school.

Ruby A. Hayasaka—*Alumna of the Year*

Director, Nutritional Services, Castle Medical Center, Kailua, Hawaii
Executive Director, Sweet Annie, Waimanalo, Hawaii
Adjunct Instructor, Department of Nutrition and Dietetics, School of Allied Health Professions, Loma Linda University

B.S. Loma Linda University AH 1968
M.S. Loma Linda University GS 1971
M.A. University of Redlands 1986

Early in her career, Ruby A. Hayasaka worked as a clinical dietitian in Nutritional Services at Loma Linda University Medical Center (LLUMC). Later, as nutrition support chief clinical dietitian in Pharmacy Services at LLUMC, she helped develop protocols for intravenous and enteral nutrition support at a time when the practice of feeding patients using these methods was in its infancy. The ability to send patients home on total parenteral nutrition and enteral nutrition gained importance in the industry as it became evident that patients could survive for years with these types of feedings. Ms. Hayasaka also worked collaboratively with Pharmacy, Nursing, and Social Work services, as well as with home infusion companies, to provide the resources needed for patients to safely return to their homes and work places with the ability to lead meaningful, productive lives.

While subsequently serving as president of Nutri-Group—a management consulting services business—and as corporate director of nutrition services for Adventist Health Systems, Ms. Hayasaka's food service management skills were utilized to keep the twenty-two hospitals of the West Coast's Adventist Health Systems chain adequately staffed with dietitians and dietetic technicians.

When Ms. Hayasaka relocated to Hawaii, she was appointed nutritional services director at Castle Medical Center in Kailua. Here she also cofounded *Sweet Annie*—a nonprofit organization in Waimanalo, Hawaii, with a mission to equip communities to champion healthier lifestyles. In 2017, she was named executive director of this organization.

Ms. Hayasaka is recognized for her numerous contributions to her field through service as officer in professional organizations and as active member on professional committees.

For her outstanding performance in the field of nutrition and dietetics, which reflects the motto of this health sciences institution, "to make man whole," the School of Allied Health Professions names Ms. Ruby A. Hayasaka *SCHOOL ALUMNA OF THE YEAR*. This title will be conferred on her at the Conferring of Degrees for the school.

Timothy J. Gillespie—*Speaker*

Lead Pastor, Crosswalk Church, Redlands, California

Assistant Clinical Professor, School of Public Health, Loma Linda University
Adjunct Professor, Azusa Pacific University, Azusa, California; and La Sierra University, Riverside, California
Consultant, Mission Integration for Adventist Health, West Coast

D.Min. George Fox University 2011

Dr. Timothy J. Gillespie is lead pastor of Crosswalk Church in Redlands, California. His doctoral study focus was in the area of semiotics and future study.

Currently an adjunct professor at both Azusa Pacific University and La Sierra University, Dr. Gillespie is also a consultant on mission integration for Adventist health on the West Coast.

Dr. Gillespie recently gave a TEDx Talk entitled “Faith by Design” and is working on a book by that same title. He has published a book with his father, Dr. V. Bailey Gillespie, entitled *Love Them and They Will Come*. This book addresses the important challenge of young adult retention in the church and suggests a model of opportunity from which to engage young adults in ministry at the local church level.

For twenty-two years, Dr. Gillespie has been married to Sara Gillespie, an art teacher at Loma Linda Academy. They have three amazing children—Hannah (16), Jacob (13), and Isaac (11).

Dr. Gillespie will deliver his address at the Conferring of Degrees for the School of Allied Health Professions.

School of Allied Health Professions

Occupational Therapy, Orthotics and Prosthetics, Physical Therapy

June ten, ten-thirty o'clock, Drayson Center

PRELUDE

Alva Waworoendeng, keyboard

Selected Compositions

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
W. Lawrence Beeson, G. Charles Dart, William J. Edmunds,
Christian W. Johnston, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Jubilee Suite . . . *Gordon Young*

Candidates for Degrees

Pomp and Circumstance March No. 1, Op. 39 . . .
Sir Edward Elgar

INVOCATION

Johannes Schaepper
Chair and Assistant Professor, Department of Orthotics
and Prosthetics

WELCOME

Richard H. Hart
President of the University

PRESENTATION OF AWARDS

Craig R. Jackson, Dean of the School
The President
Ronald L. Carter, Provost of the University

INTRODUCTION
OF SPEAKER

The Dean

ADDRESS

Timothy Gillespie
Lead Pastor, Crosswalk Church

THE HOPE OF BEGINNINGS

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean

Helen Martinez-Wendtland, Assistant Dean of Admissions
and Records

Occupational Therapy, entry-level M.O.T.: Heather
Javaherian-Dysinger

Occupational Therapy, O.T.D: Julie Kugel

Orthotics and Prosthetics, M.S.: Heather Appling

Physical Therapist Assistant, A.S.: Jeannine Stuart Mendes

Physical Therapy, D.P.T.: Lawrence E. Chinnock, Chair

Physical Therapy, D.Sc.: Todd Nelson

Physical Therapy, postprofessional D.P.T.: Gurinder S. Bains

Rehabilitation Sciences, Ph.D.: Grenith Zimmerman

BENEDICTION

Communication Sciences and Disorders students, signing

The Lord's Prayer . . . *Malotte*

ACADEMIC RECESSION

Rigaudon . . . *André Campra*

The audience is requested to clear the aisles and remain
seated during the recession.

Commencement ceremonies will be available for viewing
and downloading from the Commencement website:
llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not*—

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

ASSOCIATE IN SCIENCE

Department of Physical Therapy

Physical Therapist Assistant

Rodolpho Martins Alves	Travis Lamonte Gaines
Arriell Arrienne Bell	Ashley Nicole Gnagy
Katherine Allycia Birkinbine	Ronald Calvin Goldsmith, Jr.
Christine Kay Brown	David Alexander Gonzalez
Adrienne Audrey Calleros	Hailey Mackenzie Hopper
Tran Tieu Cao	Ashton Gamaliel Hutauruk
Jessica Nichole Carlos	Nicholas Andrew Jimenez
Spring Marie Cooper	Yvonna Ann Johle
Anichakant Ruangram Coquia	Knarik Kerobyan
Ashley Katherine Cribbs	Clayton Baginda Kirojan
Ines Elvira Donahe	Jamie Lynn Leffingwell
Stephanie Lorissa Eagan	Derek Mateo
John Jaime Eastland	Rebekah Grace Morgan
Juan Jose Espinosa, Jr.	Denmark Bautista Noche
Irene Estrada	Laura Chiyo Oyagi
Micaela Ann Fairchild	Nandini Patel
Shannon En Ming Fang	Averen Galleposo Pelayo

MASTER OF
OCCUPATIONAL THERAPY

Department of
Occupational Therapy

*Occupational Therapy—Entry-
Level M.O.T.*

Karen Pena	Charlene Noveras Serbas
Gabriella Natasha Queen	Rolland Serquinia
Jordan Rosete Quinto	Brett Ryo Setsuda
Ernest Reyes	Dina Shafik
Ziannie Yamanni Reyes	Christian Soto
Lisa Ann Richter	Nicholas Tomlin
Furman Michael Theodor Robertson Jones	Christopher Alex Vara
Angel Fabian Rodriguez	Tyler James Whitcomb
Lissett Rojas	

Noel Antonio Aguilar, MAR B.S. Pacific Union College 2015	Michelle Denise Borja, MAR B.S. California State University, Northridge 2012
--	--

Reina Andreatta, MAR B.S. California State University, Chico 2012	Mariel Boral Calinog, MAR B.S. California State University, Northridge 2015
---	---

Jacqueline Arana, MAR B.A. Eastern Washington University 2014	Marlene Castaneda, MAR B.A. California State University, Los Angeles 2012
---	---

Patricia Jean Antonio Bandera, MAR B.S. California State University, Fullerton 2014	Melissa Fernandes Cesar, MAR B.S. Portland State University 2015
--	---

Brittany Anne Banning, MAR B.A. University of California, Riverside 2012	Jennessa Chan, MAR B.S. California State University, Fullerton 2013
--	---

Braddon Charles Benson, MAR B.S. California State University, San Bernardino 2014	Oliver K. Chang, MAR B.A. University of California, Irvine 2003
---	---

Todd Christopher Churchill, MAR B.A. Northwest Christian College 2007	Myungjae Lee, MAR B.S. University of Southern California 2014
Joshua Torrey Cobb, MAR B.S. University of Maryland, University College 2014	Timothy Lee, MAR B.A. California State University, Fullerton 2009
Joshua Matthew Dellibovi, MAR B.S. California State University, Fresno 2014	Jacqueline Lopez, MAR B.S. Pacific Union College 2015
Andrew Steven Flores, MAR B.A. University of California, Los Angeles 2011	Samantha Mai, MAR B.S. University of California, San Diego 2013
Breanna Gonzalez, MAR B.S. California Baptist University 2015	Paige McCampbell, MAR B.A. California State University, San Bernardino 2012
Gabriel Jacob Guzman, MAR B.A. Humboldt State University 2005 B.S. California Baptist University 2014	Patrick James Mecnas, MAR B.S. California State University, Long Beach 2013
Emily Ann Haus, MAR B.S. Andrews University 2014	Rolando Moran, MAR B.S. Oregon State University 2013
Lindsey Chantelle Henning, MAR B.S. Pacific Union College 2015	Kristy Anh Nguyen, MAR B.S. Loma Linda University AH 2010
Timothy Bryant Hornak, MAR B.A. Hamilton College 2004	Tiffany Nguyen, MAR B.A. University of California, Los Angeles 2012
Sarah Ashley Hughes, MAR B.A. Azusa Pacific University 2012	Ashna Ashish Patel, MAR University of Mumbai
Hosea Huynh, MAR B.A. California State University, Dominguez Hills 2014	Rikita Dilip Patel, MAR B.A. Walla Walla University 2015
Esther Kim B.S. University of Southern California 2013	Alyssa Viado Peji, MAR B.A. California State University, Long Beach 2014
Angela Su Lee, MAR B.A. University of California, San Diego 2012	Shannon Louise Pennisi, MAR B.S. Sonoma State University 2015
Ashley Woo Jin Lee, MAR B.S. University of California, San Diego 2012	Kimmy Phan, MAR B.S. California State University, Long Beach 2013

MASTER OF SCIENCE
IN ORTHOTICS AND
PROSTHETICS

Department of
Orthotics and Prosthetics

Orthotics and Prosthetics

Ivana Maria Poste, MAR
B.A. University of California, Los
Angeles 2011

Melissa Jo Reynoso, MAR
B.S. California State University,
Fullerton 2014

Cherie Grace Rivo, MAR
B.A. University of Pittsburgh, Main
Campus 2002
M.A. Pepperdine University 2004

Elynn Janette Rodriguez, MAR
B.TECH. Andrews University 2014

Samantha Marie Rowley, MAR
B.S. California State Polytechnic
University, Pomona 2013

Brittany Anne Soltani, MAR
B.A. Warren Wilson College 2008

Rebecca Song, MAR
B.F.A. Pratt Institute Main 2010

Jennifer Dawn Varnell, MAR
B.A. Walla Walla University 2015

April Renee Vasquez, MAR
B.A. California Baptist University 2013

Kirstie Rhona F. Velante, MAR
B.A. California State University,
Fullerton 2010

Britt Elise Wallstrom, MAR
B.A. California State University, Los
Angeles 2011

Hilary Lynn Wek, MAR
B.A. University of California, Irvine
2014

Mei Yen Yeo, MAR
B.A. California State University, Long
Beach 2007
M.S. California State University, Long
Beach 2014

James Norman Masataro Akita,
MAR
B.S. La Sierra University 2014

Brandilyn Ann Cruz, MAR
B.S. University of Rhode Island 2008

Catherine T. Falcone, MAR
B.S. Keene State College 2014

Anna Kay Firpo, MAR
B.S. Loma Linda University IDS 2018,
cum laude

Cody David Fuller, MAR
B.S. Loma Linda University IDS 2018,
cum laude

Zach Hideo Golay, MAR
B.A. La Sierra University 2011
B.S. La Sierra University 2011

Halla Hussein Hakami, MAR
B.P.T Jazan University 2013

Ivan Ray Houston, MAR
B.S. University of Tulsa 2012

Torin Paasch Jarvis, MAR
B.A. California State University, San
Marcos 2012

Kyongsu Lee, MAR
B.S. Loma Linda University IDS 2018,
cum laude

Stephanie Mae Pasco Liongco,
MAR
B.S. Loma Linda University IDS 2018,
cum laude

Andrew Carl Maurer, MAR
B.A. Greenville College 2014

Matthew T. Mausner, MAR
B.A. University of Central Florida 2010

Allyson Paige Mercer, MAR
B.S. California State University,
Fullerton 2015

Dustin Tucker Moline, MAR
B.S. Loma Linda University IDS 2018,
cum laude

Allison Michelle Needham,
MAR
B.S. Colorado Mesa University 2014

Charlotte Amalie Salgado, MAR
B.S. Loma Linda University IDS 2018

Dongseob Charlie Seo, MAR
B.S. Yonsei University 2002

Kristen Nicole Smith, MAR
B.S. Loma Linda University IDS 2018,
summa cum laude

Kei Takamura, MAR
B.S. University of California, Merced
2014

Al Gervi O. Ursales, MAR
B.A. University of California, Santa
Barbara 2008

DOCTOR OF
OCCUPATIONAL THERAPY

Department of
Occupational Therapy

*Occupational
Therapy-Postprofessional*

Marci Lynn Baptista, MAR
B.A. University of San Francisco 1996
M.O.T. Samuel Merritt University 1999

Maria de Lourdes Cruz, MAR
B.S. Loma Linda University AH 1985
M.A. University of Redlands 2007

Aaron Austin Weis, MAR
B.S. California State University,
Fullerton 2011
M.O.T. Loma Linda University AH
2014

DOCTOR OF
PHYSICAL THERAPY

Department of
Physical Therapy

Entry-Level D.P.T.

Cornelia Elizabeth Arellano
B.A. California State University,
Dominguez Hills 2015

Anthony Thomas DeMonaco
B.A. California State University,
Sacramento 2007

Morgan Nicole Barrow
B.S. Loma Linda University IDS 2018,
summa cum laude

Lindsey Rae Devitt
B.S. Eastern Washington University
2005

Peter Micah Bauchert
B.S. Loma Linda University IDS 2018,
cum laude

Denny Nicolai Docil
B.S. Loma Linda University IDS 2018,
magna cum laude

Marie Felice Bell
B.S. California State University,
Fullerton 2013

Alexander Scott Fandrich
B.S. Union College 2015

Annelise Jeanette Boone
B.S. Azusa Pacific University 2014

Donald Ray Fawn, Jr.
B.S. The University of Texas at San
Antonio 2014

Rebecca Borrowman
B.S. University of New Mexico, Main
Campus 2012

Hayden Alexander Flores
B.S. Southern Adventist University
2015

Amberly Bruce
B.S. Dalton State College 2012

Renee Elizabeth Ghaly
B.S. San Diego State University 2011

Paul Arthur Camarena
B.S. La Sierra University 2013

Joseph Ghazzoul
B.S. California State Polytechnic
University, Pomona 2012

Criss Risa Carlson
B.S. Loma Linda University IDS 2018,
summa cum laude

Adrian Gonzalez
B.S. La Sierra University 2015

Ruth Chen
B.S. University of California, San
Diego 2003

Erin Elizabeth Harting
B.A. California State University,
Fullerton 2000

Stephanie Cheng
B.A. University of California, Irvine
2008

Sarah Elizabeth Heinrich
B.S. Loma Linda University IDS 2018,
summa cum laude

Aron Todd Christiansen
B.S. Washington Adventist University
2012

Irma Henry
B.S. Loma Linda University IDS 2018,
summa cum laude

An Ngoc Hoang B.S. University of California, Davis 2014	John Alexander Sy Macabuhay B.S. California State University, San Bernardino 2012
Brita Marie Hoffman B.S. California Lutheran University 2015	Bernadine Dingoasen Malqued B.S. Loma Linda University IDS 2018, summa cum laude
Holly R. Hunt B.S. Walla Walla University 2014	Jeandra Saguan Martin B.S. California State University, Sacramento 2015
Hailey Michelle Jahn B.S. Loma Linda University IDS 2018, magna cum laude	Mandy McCrary B.S. Union College 2014
Benjamin John Jepson B.S. Walla Walla University 2012	Zachary M. Munar B.S. Loma Linda University IDS 2018, cum laude
Jasmine Mei Hua Jiao B.S. University of Maryland, College Park 2015	Naomi Alise Myers B.S. California Baptist University 2014
Michael Karim B.S. Loma Linda University IDS 2018	Claire Womack Nguyen B.M.E. Mercer University 2007 M.MUS. University of Kentucky 2010
Kimberly Marlene Keilson B.S. San Francisco State University 2013	Lauren Nishida B.A. San Diego State University 2011
Katrina Kim B.S. Loma Linda University IDS 2018, cum laude	Carolyn Chinwe Odabe B.S. University of California, Riverside 2012
Kiri Ailene Krishingner B.S. Loma Linda University IDS 2018, summa cum laude	Grace Jihae Pai B.S. Loma Linda University IDS 2018, cum laude
Jesse Tabisula Lamog B.S. Loma Linda University IDS 2018, cum laude	Carol Rocio Parra B.S. Universidad Adventista de las Antillas 2015
Jeremy Lee B.S. Andrews University 2012	Kyle Thomas Parrish B.S. Southwestern Adventist University 2014
Marcus Conrad Lee B.S. Loma Linda University IDS 2018, magna cum laude	Julie Anne Pierson B.S. Walla Walla University 2014
Vivien Leung B.A. University of Hawaii, Manoa 2010	Amanda Marie Ratner B.S. Azusa Pacific University 2015

Jonathan Reed B.S. California Baptist University 2013	Kourtney Renee Smith B.H.S. Andrews University 2015
Madison M. Rhodes B.S. Hampton University 2012	Edilma Ofir Sosa B.S. Loma Linda University IDS 2018, cum laude
Elena Liza Ronquillo B.S. Loma Linda University IDS 2018	Jordan Keith Spady B.A. Walla Walla University 2014
Aaron F. Ruano B.S. Union College 2015	Taylor L. Spellman B.S. Union College 2015
Pablo Abrahan Ruano B.S. Loma Linda University IDS 2018	Keilani Joy Stowell B.S. Southwestern Adventist University 2015
Andrea Renee Salguero B.S. Southwestern Adventist University 2008 M.B.A. Southwestern Adventist University 2009	Christa Anne Swenson B.S. Loma Linda University IDS 2018, cum laude
Tanya Katrina Samila B.S. Loma Linda University IDS 2018, summa cum laude	Olivia Tang B.A. California State Polytechnic University, Pomona 2006
Ciara Jean Scott B.H.S. Andrews University 2015	Fuxia Xiong M.B. Wuhan University 2003 D.SC. Peking Union Medical College 2010
Young W. Shin B.S. Pacific Union College 2013	
Megan Jo-Ann Shore B.A. California State University, San Bernardino 2002	
Hamad Mohammed Alkaabi B.S. Brunel University 2009 B.S.P.T. University of Central Lancashire 2011 M.S.R. Loma Linda University AH 2017	Shafiqa Bhagat B.P.T. N.T.R. University of Health Sciences 2013 M.S. Eastern Illinois University 2016
Sharmila Banu B.P.T. Tamil Nadu Dr. M.G.R. Medical University 2003 M.P.T. Tamil Nadu Dr. M.G.R. Medical University 2015	Yu-Ting Chen, MAR B.S. National Taiwan University 2013
	Chin Yuan Chin, MAR B.S. National Yang-Ming University 2013

Postprofessional D.P.T.

Sayali A. Dhuri, MAR B.S. Maharashtra University of Health Sciences 2013	SungMin Kim, MAR B.S. Sahmyook University 2012
Anthea Marina Dsouza, MAR B.P.T. MGM Institute of Health Sciences 2015	Yu-Hsuan Lee B.S. Chang Gung University 2010 M.S. National Yang-Ming University 2012
Lyle Daniel Lionel Dsouza, MAR B.S. Maharashtra University of Health Sciences 2012	Yi-Ching Lin, MAR B.S. Chang Gung University 1990
Stephen Hsu B.S. China Medical University 2015	Simran Anil Lund, MAR B.P.T. Maharashtra University of Health Sciences 2015
Yuan-Ting Hu, MAR B.S. Chung Shan Medical University 2008	Priyanka Shrikant Mhalagi B.P.T. Maharashtra University of Health Sciences 2013 M.P.T. Maharashtra University of Health Sciences 2016
Balachandar Janamala B.P.T. N.T.R. University of Health Sciences 2007 M.S. California Baptist University 2016	Nandu Narayanan B.P.T. Kannur University 2012 M.S.R. Loma Linda University AH 2016
Paaneri Atul Jethwa, MAR B.P.T. MGM Institute of Health Sciences 2014	Shilpa Vivek Nayak, MAR B.P.T. Maharashtra University of Health Sciences 2012
Ashwini Eknath Kadam B.P.T. MGM Institute of Health Sciences 2014 M.P.T. SVKM's Narsee Monjee Institute of Management Studies 2016	Shruti Vijayrao Nikam, MAR B.P.T. Maharashtra University of Health Sciences 2013
Amreen Kaur B.P.T. Hemwati Nandan Bahuguna Garhwal University 2011 M.P.T. Manipal University 2013	Isha Oli B.P.T. University of Dhaka 2010 M.P.H. American International University, Bangladesh 2012
Gurkirat Kaur B.P.T. Guru Nanak Dev University 2012 M.P.T. Baba Farid University of Health Sciences 2015	Nneka Cynthia Oligbo, MAR B.P.T. University of Lagos 2011 Benjamin Bediako Opoku, MAR B.P.T. University of Ghana 2007
Adeolu Tolulope Kehinde, MAR B.P.T. Obafemi Awolowo University 2015	Ashlesha Rajiv Pandhre B.P.T. Maharashtra University of Health Sciences 2008 M.P.T. Maharashtra University of Health Sciences 2012

Gyuhyun Park, MAR
B.S. Hanyang University 2007
B.S. Sahmyook University 2016

Krishna Harshad Harshad Patel,
MAR
B.P.T. Maharashtra University of
Health Sciences 2015

Ding-Yang Peng, MAR
B.S. Chang Gung University 2014

Kitty Sachdeva, MAR
B.P.T. Hemwati Nandan Bahuguna
Garhwal University 2007

Amala Vinayak Sahasrabudhe
B.P.T. Maharashtra University of
Health Sciences 2013
M.P.T. Manipal University 2015

Julee Seo, MAR
B.A. Sangmyung University 2003
B.S. Sahmyook University 2015

Ishani S. Shah, MAR
B.P.T. Maharashtra University of
Health Sciences 2014

Mansi Dilipkumar Shah, MAR
B.P.T. Manipal University 2016

Piyush Pravin Shelar, MAR
B.P.T. Maharashtra University of
Health Sciences 2015

Singaraiah Swarna
B.P.T. N.T.R. University of Health
Sciences 2010
M.S. California Baptist University 2016

Snehal Manohar Uparkar
B.P.T. Padmashree Dr. D. Y. Patil
Vidyapeeth 2015
M.S. The University of Texas at
Arlington 2017

Renuka Vishnu Wadhwa, MAR
B.P.T. Janardan Rai Nagar Rajasthan
Vidyapeeth 2009

Cheng-jung Wu, MAR
B.S. National Yang-Ming University
2015

Aboli Manohar Yenkar, MAR
B.P.T. Tilak Maharashtra Vidyapeeth
2013

DOCTOR OF SCIENCE

Department of
Physical Therapy

Physical Therapy

In conjunction with the Faculty of Graduate Studies

Saad Suleman Alfawaz
B.A.M.S. King Saud University 2006
MASTER'S EQUIV. Flinders
University 2012

DOCTOR OF PHILOSOPHY

Department of
Allied Health Studies

Rehabilitation Science

In conjunction with the Faculty of Graduate Studies

Mastour Saeed Alshaharani

B.S. King Saud University 2006

M.P.T. Loma Linda University AH 2011

D.P.T. Loma Linda University AH 2012

Dissertation: The Effects of Protonics Knee Brace versus Hamstring Resisted Exercise on Individuals with Patellofemoral Pain Syndrome

Michael James Granado

B.S. University of California, Davis 1998

M.P.T. California State University, Long Beach 2001

Dissertation: A New Biomechanical Theory Underlying Plantar Fasciitis

Amy Lynn Sadek

B.S. California State University, San Bernardino 2010

M.O.T. Loma Linda University AH 2013

Dissertation: The Effects of High Antioxidant Cacao on Behaviors in Autism Spectrum Disorder

Awards

SCHOOL OF ALLIED HEALTH PROFESSIONS SCHOLARSHIPS

Dahlia Benzaquen, Albert Chang, Katherine Fundora,
Diana Gorgees, Linda Gorgees, Kasey Keane, Knarik
Kerobyan, Pia Baltazar Maquilon, Sydnie Ray, Nidhi Shah,
Tyler Whitcomb.

ROBERT AND RUTH HERVIG SCHOOL OF ALLIED HEALTH S.D.A. SCHOLARSHIP

Alexandra Baroya, Criss Carlson, Irina Gheorghita, Togar
Mamora, Nathan Munir.

OCCUPATIONAL THERAPY

Alumni Award: Joshua Cobb, Rolando Moran.

Faculty Award: Jannessa Chan, Myungjae Lee.
Edwinna Marshall Leadership Award: Kimmy Phan,
Brittany Soltani.

Lynn Arrateig Clinical Practice Award: Reina Andreatta,
Jacqueline Lopez, Britt Wallstrom.

Community Outreach Award: Emily Haus, Lindsey
Henning.

Rising Star Award: Ivana Poste.

Distinguished Alumna of the Year: Maria Cruz.
Hamid Javaherian Scholarship Award: Joyce Khowdee.

Occupational Therapy Scholarship: Michelle Cabrera,
Delilah DeBellis, Yaiselyn Estrella, Rebecca Hall, Andrea
Poblete.

PHYSICAL THERAPY

Physical Therapist Assistant

Scholarship Excellence Award: Stephanie Eagan, Ashley
Gnagy, Hailey Hopper, Averen Pelayo.

Exceptional Service Award: Tran Cao, Hailey Hopper,
Denmark Noche, Averen Pelayo, Ernest Reyes, Tyler
Whitcomb.

PTA Program Faculty Award: Travis Gaines, Ashley
Gnagy, Laura Oyagi, Lisa Richter, Dina Shafik.

Doctor of Physical Therapy

Randall C. Isley Memorial Award: Shannon Fang.

Matthew Lynn Schrader Memorial Scholarship: Dina Shafik.

PT Faculty Award: Criss Carlson, Naomi Myers.

Scholarship Excellence Award: Morgan Barrow, Annelise Boone, Irma Henry, Claire Nguyen, Amanda Ratner, Megan Shore, Jordan Spady.

Thomas G. Burke Scholarship Award: Megan Shore.

Jonna Hughes Memorial Scholarship Award: Marie Bell, Kimberly Keilson, Mandy McCrary, Nwannedimma Maduabum.

Distinguished Alumnus Award: Pete Lingas.

Rising Star Award: Ryan Dolinsky.

Jeanne Middleton Scholarship: Graziella Borgesi, Matthew Reyes.

Ron Hershey Student Endowment: Mansoor Al-Ameri, Hailey Hopper, Maria Kim, Siddhika Kore, Oluwaseyi Ogunye.

Physical Therapy Scholarship Endowment: Peter Bauchert, Austin Lee, Melvin Magsino, Bose Olaleye, Spencer Swetname, Celisse Valdez.

SCHOOL AWARDS

President's Award: Claire Nguyen, Danielle Newcombe.

Dean's Award: Kristen Barba, Mariel Calinog.

Community Service Award: Breanna Gonzalez.

HONORED FACULTY
AND ALUMNI

Distinguished Service Award: Nicceta Davis.

Alumna of the Year: Ruby Hayasaka.

Faculty of the Year Award: Julie Kugel.

Claire W. Nguyen—*President's Award*

D.P.T. Loma Linda University AH 2018

Claire W. Nguyen embodies wholeness, service, and the ideals of Loma Linda University—blending excellence in academics with commitment to community service. Contributing significantly to the community through her leadership in the physical therapy component of Street Medicine—an interdisciplinary outreach program to assist uninsured and underinsured individuals in the communities around LLU—she coordinated the schedules of therapists and students to staff two clinics under the Street Medicine umbrella, and recruited and trained forty-five new students and five new faculty to deliver care to the clients. She also participated in a collaborative effort to develop videos highlighting students' work at Street Medicine. Further, she designed and administered a qualitative and quantitative assessment to determine students' exposure to diagnoses, change in attitude after serving in Street Medicine, and the strengths and weaknesses of the organization.

In addition to her consistent volunteer activities at Helping Hands Pantry, Claire has also been a student guide for Loma Linda University Open House and has been part of the DPT Class of 2018 Leadership Committee. While enrolled in the Doctor of Physical Therapy Program, she continued to provide pro bono workshops in woodwind and brass performance for four concert bands—incorporating physical therapy concepts of postural control, alignment, and diaphragmatic breathing.

To her peers, Claire's intelligence, diligence, positive outlook, progressive thinking, empathy, and sensitivity to various temperaments are assets that will translate into success in her professional endeavors.

For her outstanding performance and promotion of the mission of the University, the School of Allied Health Professions names Claire W. Nguyen recipient of the 2018 *PRESIDENT'S AWARD*. This award will be presented at the Conferring of Degrees for the school.

Nicceta Davis—*School Distinguished Service Award*

Director, Clinical Education; and Associate Professor, Department of Physical Therapy
School of Allied Health Professions, Loma Linda University

B.S. Loma Linda University AH 1976

M.Sc. Temple University 1989

Ph.D. American University 1999

M.P.H. Loma Linda University PH 2007

Meritorious Award, Pine Forge Academy 2017

Outstanding Leadership Award, Black Health

Professionals Student Association, multiple

Expression of Appreciation for outstanding effort in evangelism, West Jamaica Conference of Seventh-day Adventists 2004

Respected and highly esteemed by students and colleagues, Dr. Nicceta Davis has been making significant contributions to Loma Linda University for nearly a quarter of a century.

In addition to her full-time work as a professor in the Department of Physical Therapy, Dr. Davis is a much-sought-after committee member—not only within the School of Allied Health Professions, but also across the broader University. She is particularly appreciated for supporting initiatives to help recruit and retain underrepresented faculty, students, and staff through the Loma Linda University (LLU) Diversity Faculty Forum—which she describes as a space for providing community: “bringing Black and Latino faculty together in a place where they can share what they need to share.” As a sponsor of the LLU Black Health Professionals Student Association, she has provided student activities for fellowship, both on campus and in her home.

Dr. Davis is very engaged in service to her profession—through research and publications, as book reviewer, consultant, and committee chair or member. She also sits on the *William Johnson Center for Understanding World Religions* at LLU, an advisory board outside the boundaries of her discipline.

Beyond academic excellence, research, and community service, Dr. Davis is especially passionate about advancing the cause of Jesus Christ. An active member of Riverside Kansas Avenue S.D.A. Church, she has served as head elder, contributed to numerous advisory and planning committees and constituency sessions; and sung in many of Dr. Craig Jackson’s *Messiah* performances at Christmas time! With her rich contralto voice, she has often been requested to sing the University theme song, “*Healing Love*,” at official functions.

For her broad scope of compassionate service and her depth of commitment to our global mission over many years of service to the institution and the community, the School of Allied Health Professions is pleased to recognize Dr. Nicceta Davis as recipient of the *SCHOOL DISTINGUISHED SERVICE AWARD*. This award will be presented at the Conferring of Degrees for the school.

Julie Kugel—*Faculty of the Year*

Director, Postprofessional OTD Program
Associate Professor, Department of
Occupational Therapy
School of Allied Health Professions, Loma
Linda University

*M.O.T., O.T.D. Loma Linda University AH
2006, 2009*

*Alumna of the Year
Outstanding Scholastic and Professional
Achievement in Occupational Therapy
Hamid Javaherian Memorial Award, School
of Allied Health Professions, Loma Linda
University 2014, 2010, 2009*

Dr. Julie Kugel has actively employed her knowledge, skills, and expertise in diverse venues. She has been first author on numerous publications focusing on the role of occupational therapy in addressing childhood obesity through community interventions, and on wellness programs as seen through the eyes of youth and their parents.

A scholar with a passion for sharing her knowledge and expertise, Dr. Kugel has presented at several professional conferences on a variety of topics—including childhood obesity, caring for non-driving elders, and utilizing technology for innovative teaching. She has also participated in scholarly projects that include the use of interactive video gaming for seniors, the impact of screen-based media on adolescents, dyslexia, wellness programs for children and youth, and characteristics of critical thinking outcomes across graduate allied health departments.

For her outstanding performance in her field, Dr. Kugel has been the recipient of two grants that focused on programming for community youth and youth within a domestic violence shelter. As program director, she has received numerous awards and honors for her leadership. Following an extensive external review of the postprofessional Doctor of Occupational Therapy (OTD) program, Dr. Kugel was commended for her commitment to quality education; and for her insights that challenge OTD students to be visionary practitioners and researchers.

Recognized for her dynamic leadership and scholarship, Dr. Kugel serves as vice president of the Washington Occupational Therapy Association (WOTA); OTD Educator Representative of the Commission of Education (COE); Editorial Review Board member for a peer-reviewed OT journal; and serves on the Advisory Board for the Master's in Occupational Therapy program at the University of Southern Caribbean.

The School of Allied Health Professions recognizes Dr. Julie Kugel's outstanding performance and significant contribution to quality occupational therapy education, and is pleased to name her recipient of the 2018 *FACULTY OF THE YEAR AWARD*, to be presented at the Conferring of Degrees for the school.

School of Public Health

	June ten, one-thirty o'clock, Drayson Center
	
PRELUDE	Alva Waworoendeng, keyboard
	Selected Compositions
ACADEMIC PROCESSION	The audience is requested to clear the aisles and remain seated.
	Ronald L. Carter, University Grand Marshal, leading Jeffrey Gang, Arthur B. Marshak, JeJe Noval, Calvin J. Thomsen, Associate Marshals, assisting
	The President's Party, Members of the University Board of Trustees, LLUH Administrators
Faculty	Jubilee Suite ... <i>Gordon Young</i>
Candidates for Degrees	Pomp and Circumstance March No. 1, Op. 39 . . . <i>Sir Edward Elgar</i>
INVOCATION	Seth Wiafe Assistant Professor
WELCOME	Richard H. Hart President of the University
PRESENTATION OF AWARDS	Helen Hopp Marshak, Dean of the School The President Ronald L. Carter, Provost of the University
INTRODUCTION OF SPEAKER	The Dean

ADDRESS

Michael B. Kelly II
Senior Pastor, Mt. Rubidoux Seventh-day Adventist Church
Riverside, California

WHAT A DIFFERENCE A DAY MAKES

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean
Donna Gurule, Associate Dean for Academic
Administration
Wendy Genovez, Assistant Dean for Academic Records

GRADUATION PLEDGE

Celine Heskey
Assistant Professor

Lap T. Le
Class of 2018

BENEDICTION

Synnove Knutsen
Professor

ACADEMIC RECESSION

March Religieuse . . . *Alexandre Guilmant*

The audience is requested to clear the aisles and remain seated during the recession.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not*—

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

Master of Business Administration

Perry Atsu Kwame Ashilevi
B.S. Kwame Nkrumah University of
Science and Technology 2002
L.L.B. University of Ghana 2004

Alexis Chang
B.S. Andrews University 2015

Long Kim Duong, DEC
B.ARCH. University of Southern
California 2001
M.A. ARCH. University of Southern
California 2004

Rose Bora Kim
B.A. University of California, Irvine
2013

Ryan Patrick Napod
B.S. La Sierra University 2015

Maurice Abraham Pandjaitan
B.S. Pacific Union College 2015

Varlet Philippe
BACH. EQUIV. Universite Adventiste
d'Haiti 1999

Myjeila Velasco
B.S. Southern Adventist University
2014

Alexander Manuel Vitug
B.S. Andrews University 2013

Olivia White
B.S. Union College 2016

Moses Win
B.S. Thomas Edison State College 2015

Master of Public Health

Alaa Alabadi
epidemiology
B.E. Taibah University 2012

Muath Ahmed Alghamdi
health education
B.M.S. Al-Baha University 2012

Mohammed Hussain Alshanbari
global health
B.D.M.S. Ibn Sina National College of
Medical Studies 2011

Anwar Noor Althubyani, MAR
epidemiology
B.M.S. Al-Baha University 2013

Abel Hennis Alvarez
epidemiology
global health
M.D. University of Montemorelos 2001

Amia Noelle Andrade
epidemiology
B.A. University of California, Davis
2016
B.S. University of California, Davis
2016

Gina Andrade, MAR
nutrition
B.S. California State University, Chico
2014

<p>Sara Jane Aney <i>population medicine</i> B.A. Willamette University 2008 M.D. Loma Linda University SM 2014</p>	<p>Mikaela Kathleen Curtis <i>nutrition</i> B.S. California Polytechnic State University, San Luis Obispo 2016</p>
<p>Jorge A. Belmonte <i>health education</i> B.A. California State University, Stanislaus 2013</p>	<p>Alice Tram Dang, MAR <i>biostatistics</i> B.S. University of California, Irvine 2015</p>
<p>Sara Jo Bennin <i>nutrition</i> B.S. Montana State University, Bozeman 2016</p>	<p>Anna Marie Douglas, DEC <i>lifestyle medicine</i> B.S.N. Univ of Tampa 2008 M.S. University of South Florida 2011</p>
<p>Natalie Andrea-Marie Black <i>nutrition</i> B.S. California State University, San Bernardino 2015</p>	<p>Kelsy Escalante <i>nutrition</i> M.D. University of Montemorelos 2015</p>
<p>Jeffrey Phillip Calender <i>environmental and occupational health</i> B.S. University of Kentucky 2005 M.D. Texas A & M University 2012</p>	<p>Andishe Farahmand <i>nutrition</i> B.A. University of California, Los Angeles 2012</p>
<p>Jonathan Allen Carrillo <i>global health</i> B.S. Arizona State University, Main Campus 2013</p>	<p>Pamela Fernandez <i>health education</i> B.A. La Sierra University 2015</p>
<p>Joshua Yochan Chung, SEP <i>health education</i> B.S. Pacific Union College 2013</p>	<p>Andrea Fischer <i>global health</i> B.S. University of Illinois at Chicago 2013</p>
<p>Kody Alexander Colman <i>nutrition</i> B.A. University of California, Los Angeles 2014</p>	<p>Azzulla C. Forde, MAR <i>health education</i> B.S. University of Phoenix, Phoenix Campus 2012</p>
<p>Anette Lisandra Alves da Costa <i>epidemiology</i> B.S. Loyola University New Orleans 2014</p>	<p>Jillian Gaddison <i>health education</i> B.S. University of California, Irvine 2014</p>
<p>Lauren Alessandra Cruz <i>nutrition</i> B.S. Andrews University 2014</p>	<p>Natali Green <i>lifestyle management</i> B.S. University of Central Florida 2015</p>

Sarah Jean Gulli <i>nutrition</i> B.S. California State Polytechnic University, Pomona 2015	Genevieve Michele Kray, MAR <i>epidemiology</i> B.A. University of California, Berkeley 2013
Jesus Gutierrez <i>nutrition</i> B.S. California State University, San Bernardino 2016	Marissa Lee <i>nutrition</i> B.A. University of California, Berkeley 2013 B.S. University of California, Berkeley 2013
Rizwan U. Haque, MAR <i>nutrition</i> B.S. University of California, Los Angeles 2005	Amy Minelly Lopez Rivera <i>global health</i> B.A. University of Redlands 2016 B.S. University of Redlands 2016
Marcus William Heisler <i>population medicine</i> B.S. Burman University 2010 M.D. Loma Linda University SM 2014	Kayley Masumi Martin <i>nutrition</i> B.S. California State University, Los Angeles 2016
Emiko Virginia Ishihara <i>population medicine</i> B.A. Middlebury College 2007 D.O. Des Moines University- Osteopathic Medical Center 2014	Hemangi Bipin Mavadiya <i>nutrition</i> Shreemati Nathibai Damodar Thackersey Women's University
Walshe Emma Tsuruyo Izumigawa, DEC <i>biostatistics</i> B.A. University of San Diego 2016	Rittal Mehta <i>epidemiology</i> B.D.S. Bharati Vidyapeeth University 2014
Kaelyn Maxine Johnson <i>nutrition</i> B.A. University of Redlands 2016	Akshay Manoj Menon <i>population medicine</i> B.D.S. Maharashtra University of Health Sciences 2014
Priya Kaushal <i>epidemiology</i> B.D.S. Baba Farid University of Health Sciences 2014	Jennifer Marie Milchenko <i>global health</i> B.S. Walla Walla University 2013
Kevin M. Kim <i>nutrition</i> B.S. Pacific Union College 2014	David William Minishian <i>nutrition</i> B.S. University of California, Los Angeles 2015
Kayla Camille Knight <i>nutrition</i> B.S. Andrews University 2015	Afsah Moinuddin <i>nutrition</i> B.S. Benedictine University 2009

Elizabeth Montes <i>health education</i> B.S. California State University, San Bernardino 2016	Jill Ashlee Peters <i>nutrition</i> B.S. Idaho State University 2016
Christopher Ryan Boeckmann Montgomery, MAR <i>global health</i> B.S. Technische Universität Kaiserlautern 2016	Mayur Dinesh Rawal, MAR <i>health policy and leadership</i> M.D. Smolensk State Academy of Medicine 2011
Danielle Renee Montoya <i>global health</i> B.A. California Lutheran University 2015 B.S. California Lutheran University 2015	Luz Edith Razo, DEC <i>health education</i> B.A. University of California, Los Angeles 2014
Ijeoma Mordi <i>global health</i> B.A. University of California, Los Angeles 2012	Cesar Reis, Jr. <i>population medicine</i> M.D. EQUIV. Santa Casa de Misericórdia School of Advanced Scientific Studies of Vitó
Savani Sanjay Muluk <i>population medicine</i> B.D.S. Maharashtra University of Health Sciences 2015	Lucille Rose Richie <i>nutrition</i> B.S. Point Loma Nazarene University 2016
Justin Villaraza Napod <i>global health</i> B.A. Pacific Union College 2016	Charity Penaloza Russell <i>environmental and occupational health</i> B.S. Southern Adventist University 2009 M.D. Loma Linda University SM 2014
Youngchan Park, MAR <i>health policy and leadership</i> B.S. Pacific Union College 2006 M.D. Loma Linda University SM 2014	Saloomeh Sadaghiani <i>population medicine</i> M.D. University of Hamburg 2008
Arjun Shaileh Patel <i>biostatistics</i> B.S. University of California, Riverside 2015	Neha Sahai <i>nutrition</i> M.S. Texas Womans University 2007
Finster Lloyd Paul III <i>health education</i> B.S. Pacific Union College 2014	Stephanie Shiu <i>nutrition</i> B.S. Long Island University, Brooklyn Campus 2012
Jiahao Peng <i>epidemiology</i> M.B. Hebei Medical University 2016	Bandar Saud Shukr <i>epidemiology</i> B.D.M.S. King Abdulaziz University 2013

Gina Carol Skaronea, SEP
population medicine
B.S. Western Illinois University 2008

Sarah Joy Snyder
global health
B.S. Walla Walla University 2015

Matthew Stephen Stanley
biostatistics
B.S. La Sierra University 2013

Rasika Thondukolam
population medicine
B.S. University of California, Davis
2009
M.D. Tufts University 2015

Steven James Watts
environmental and occupational health
B.S. Pacific Union College 2008
M.D. Loma Linda University SM 2014

Christopher James Yee
global health
B.A. University of California, Berkeley
2014

Robin Yip
nutrition
B.S. University of California, Irvine
2015

Sara Trisha Yousuf
global health
B.S. California State University,
Northridge 2016

Steev Priston Yovan
global health
B.S. Washington Adventist University
2011
M.A. Washington Adventist
University 2012

Master of Science

In conjunction with the Faculty of Graduate Studies

Cody James Hanick
B.S. University of Wisconsin, Stevens
Point 2015

Doctor of Public Health

Ahmed Abdulwahab Al Abdrabalnabi
nutrition
B.S. King Faisal University 2007
M.P.H. Loma Linda University PH 2012

Dissertation: The Effect of a Diet Supplemented with Walnuts on Metabolic Syndrome in an Elderly Cohort

Eiman Mohammad Alghmdi, MAR
preventive care
M.H.A. University of La Verne 2010

Dissertation: Exergaming and Body Mass Index among Female Adolescents in Riyadh, Saudi Arabia

Mayada Ali Aljehani, SEP

epidemiology

BACH. EQUIV. King Abdulaziz University 2004

M.S.P.H. Loma Linda University PH 2012

Dissertation: Roles of Demographic and Clinical Characteristics for Colorectal Cancer as Predictors of Survival

Laura Apodaca, MAR

health education

B.S. California State University, Long Beach 2005

M.S. Capella University 2007

Dissertation: The Role of Acculturation in Breastfeeding Intention and Duration among Hispanic Women

Erynn Michal Burks

preventive care

B.S. Oakwood University 2010

M.P.H. Loma Linda University PH 2012

Dissertation: The Effects of Seventh-day Sabbath Observance on Inflammatory Biomarkers and Cortisol

Elena Eun-Young Chai

preventive care

B.S. University of North Carolina at Charlotte 1997

M.P.H. Loma Linda University PH 2006

Dissertation: Dietary Factors and Asthma-Related Outcomes among Children in California

Pheakdey Chea

health education

B.S. University of California, Irvine 2008

M.P.H. Loma Linda University PH 2010

Dissertation: Depression among Asian American Subgroups in California

Danjuma Dauda Daniel

health policy and leadership

B.A. Andrews University 1997

M.B.A. Southwestern Adventist University 2002

M.P.H. Loma Linda University PH 2013

Dissertation: Governance and Management: A Study of Organization Practice in Seventh-day Adventist-Affiliated, Health-Care Institutions in Developing Countries

Krystal Sky Gheen

health policy and leadership

B.S. University of California, Davis 2004

M.P.H. Loma Linda University PH 2009

Dissertation: Validation of the General Nutrition Knowledge Questionnaire for Adults in a Southern California Community Sample

Jamilla Mishawn Green

health policy and leadership

B.S. University of South Florida 2001

M.P.H. San Diego State University 2009

Dissertation: Association of Mental Illness and Military Sexual Trauma on Referral and Engagement in Tobacco-Cessation Treatment among Veterans

Sara Haddad Tabrizi

nutrition

BACH. EQUIV. Islamic Azad University 2005

MASTER'S EQUIV. Shahid Beheshti University 2009

Dissertation: The Effect of Lunasin on Cardiometabolic Risk Factors

Sandra Leanne Handysides

preventive care

B.S. Loma Linda University SN 2009

M.S. California State University, Long Beach 2011

Dissertation: Physical Fitness and Body-Mass Index of 5th-11th Grade Students Attending Seventh-day Adventist Schools: Physical Genesis Study

Brian Andrew Hedgeman

health education

B.A. University of Redlands 2009

MA Claremont Graduate University 2011

M.B.A. Claremont Graduate University 2012

Dissertation: Perceived Social Support, Stress, Medical Distrust, and Self-Reported Hypertension Risk Differences among African American Men and Immigrant Black Men

Ellen Kim Cho

preventive care

B.S. Boston University 2004

BACH. EQUIV. Karolinska Institutet 2008

Dissertation: Factors Associated with Ferritin and STFR Concentrations and Iron Status among Vegetarian and Nonvegetarian Participants of the AHS-2 Calibration Study

Lap Tai Le, MAR

nutrition

B.S. University of California, Los Angeles 2008

M.P.H. Loma Linda University PH 2012

Dissertation: Design, Development and Evaluation of the Vegetarian Lifestyle Index on Dietary Patterns and Risk of Mortality in the Adventist Health Study-2 Cohort

Lily K. Lee

health education

B.A. University of California, Berkeley 1996

M.P.H. Emory University 2000

Dissertation: Employers', Staff's and Community Health Workers' Perceptions on their Readiness for Health-Care Integration

Charlotte Marie Lewis

health education

B.S. Santa Clara University 2010

M.P.H. University of California, Davis 2012

Dissertation: Community Health Worker Clinical Integration: Understanding Patient and Community Health Work Perceptions

Darlene Newton

health policy and leadership

B.S. California State University, San Bernardino 2006

M.P.H. California State University, San Bernardino 2010

Dissertation: Evaluation of a Comprehensive Change Program for Chronic Health Conditions: Implications for Management

Diamond Nguyen

health education

B.S. California State University, Fullerton 2007

M.S. California State University, Fullerton 2008

Dissertation: Exploring the Relationship between Religious Coping, Anxiety, and Adherence among Cardiac Rehabilitation Patients

Maria Fernanda Pugo

health policy and leadership

B.A. University of California, San Diego 2009

M.P.H. Loma Linda University PH 2014

Dissertation: Risk Factors Associated with Perinatal Depression and the Utilization of Health-Care Services: An Evaluation of Secondary Data

Michael Silva Rose, DEC

health policy and leadership

B.A. California State University, Long Beach 1995

M.S.W. California State University, Long Beach 1997

Dissertation: Partnership Development: Evaluation of the Nonprofit Center Model

Kimberly Anne Youngberg

health policy and leadership

B.A. University of California, Riverside 2004

M.P.H. Loma Linda University PH 2006

Dissertation: Leadership, Organizational Culture, and Partnerships in Global Health Snake Antivenom Development Programs: A Qualitative Case Study on Instituto Clodomiro Picado

Doctor of Philosophy

In conjunction with the Faculty of Graduate Studies

Kristen N. Arthur

B.S. University of California, Irvine 2007

M.P.H. Loma Linda University PH 2010

Dissertation: Association between Socio-Environmental Stressors and Adverse Respiratory Health Outcomes among a Low-Income Adult Population Living in the Inland Region of Southern California

Brice Jabo, DEC

M.D. Université Nationale du Rwanda 2010

M.P.H. Loma Linda University PH 2013

Dissertation: Treatment-Related Outcomes for Gastrointestinal Cancers

Seiji Matsumoto

B.S. Tokyo Gakugei University 1976

M.S.P.H. Loma Linda University SH 1979

Dissertation: Dietary Effect on the Link between Air PM and IHD Mortality of AHSMOG-2 Subjects

Steve Serrao

M.B.B.S. Manipal University 2002

M.P.H. Loma Linda University PH 2004

Dissertation: Evaluation of Inpatient Outcomes for Vascular Lesion of the Gastrointestinal Tract

Awards

President's Award: Marissa Lee

Dean's Award: Perry Ashilevi (M.B.A.), Anette Costa (M.P.H.), Danjuma Daniel (Dr.P.H.).

School Alumnus of the Year: Adam A. Tahiru.

School Distinguished Service Award (faculty): Sujatha Rajaram.

Community Outreach Project Scholarship: Jorge Magana, Christopher Montgomery.

Delta Omega Honor Society: Sara Aney, Alexis Chang, Mikaela Curtis, Anette Costa, Lindsay Fahnestock, Andrea Fischer, Jamilla Mishawn Green, Walshe Izumigawa, Genevieve Kray, Lily Lee, Marissa Lee, Charlotte Lewis, Kayley Martin, Hemangi Mavadiya, Jennifer Milchenko, David Minishian, Elizabeth Montes, Maurice Pandjaitan, Jiahao Peng, Jill Peters, Mayur Dinesh Rawal, Luz Razo, Charity Russell, Rasika Thondukolam.

Hulda Crooks Scholarship Award: Cody Hanick, David Minishian.

Hulda Crooks research Grant: Danjuma Daniel, Alan Cupino.

Merrit C. Horning Award for Outstanding Research: Jamilla Mishawn Green, Lynnley Huey, Lap Tai Le.

Randall Lewis Fellowship Award: Mohammed Alshanbari, Lynnley Huey, Ijeoma Mordi.

Selma Andrews Scholarship: Yu-Ping Chang, Lauren Cruz, Danjuma Daniel, Shalaurey Jones, Kayley Martin, Vivian Navarro.

SPH Graduating Class Legacy Award: Jennifer Paul.

ENVIRONMENTAL AND
OCCUPATIONAL HEALTH
PROGRAM

EPIDEMIOLOGY
BIostatISTICS, AND
POPULATION MEDICINE
PROGRAM

GLOBAL HEALTH
PROGRAM

HEALTH-CARE
ADMINISTRATION
PROGRAM

HEALTH POLICY AND
LEADERSHIP PROGRAM

HEALTH PROMOTION
AND EDUCATION
PROGRAM

SPH Student Association Awards

William Dysinger Excellence in Teaching: W. Lawrence Beeson.

Charlie Liu Award: Caitriona Sansonetti.

Ruth White Award: Ahmed Al Abdrabalnabi.

Wil Alexander Whole Person Care Award: Ijeoma Mordi.

Environmental and Occupational Health Scholarship:
Charity Russell.

Epidemiology and Biostatistics Department Scholarship:
Amia Andrade.

Excellence in Global Health Scholarship: Sarah Snyder.

S. Eric Andersen Scholarship: Perry Ashilevi, Henry Pha,
Anna Pham, Loredana Trica, Myjeila Velasco, Alexander
Vitug.

C. Torben Thomsen Scholarship: Kushinga Bvute.

Gerkin-Neish Scholarship: Celia Chen, Katherine Diane
Palacios.

Joyce W. Hopp Scholar's Fund: Vanessa Ayer Miller, Katie
Viehmann-Wical.

Naomi Modeste Award: Muath Ahmed Alghamdi,
Elizabeth Montes.

Ruth White Dr.P.H. Scholarship: Priya Bhat-Patel, John
Haubenstricker.

NUTRITION PROGRAM

Alejo Pizarro Award: Hemangi Bipin Mavadiya.

McClellan Endowment for Vegetarian Nutrition: Michelle Adams.

Patricia K. Johnston Nutrition Scholarship: Rawiwan Sirirat.

PREVENTIVE CARE PROGRAM

Glen Blix Award for Excellence in Preventive Care: Eiman Alghmdi.

Graduation Pledge

We believe that wholeness of human beings encompasses and integrates the physical, spiritual, social, and mental dimensions.

We pledge to seek this wholeness in ourselves and those we serve.

We believe in the worth and potential of all individuals.

We pledge ourselves to respect the beliefs, ideas, opinions, and cultures of others.

We value our earth and all the resources it provides to us.

We pledge ourselves to care wisely for those resources and to work toward their fair and equitable distribution.

We acknowledge the responsibility of providing education in public health, continuing the legacy of Loma Linda University.

We pledge ourselves to use with integrity and compassion the knowledge and skills we have gained.

We understand that learning is a lifelong process.

We pledge to continue our quest for knowledge and understanding of our world and of ourselves

We acknowledge that true wisdom comes not from people or books alone but from a relationship with the Maker of us all.

We pledge ourselves to seek this wisdom and accept God's strength in doing so.

Students' response italicized

Marissa Lee—*President's Award*

*B.S., B.A. University of California, Berkeley
2013*

*Fellowship, Duke University Program on Global
Policy and Governance 2017*

M.P.H. Loma Linda University PH 2018

*Diversity Leadership Scholarship, Academy of
Nutrition and Dietetics Foundation 2017*

*Executive Committee Member of the Year,
University of California Alumni Association
2012*

*International Scholar Laureate, Golden Key
International Honour Society 2011*

Haas fellow, Phi Beta Kappa (high honors)

Marissa Lee has consistently demonstrated superior scholarship and academic performance; and has actively engaged in global service programs both at Loma Linda University and in the community. Convinced that nutrition care at a global level is her calling, Marissa applied for and participated in the 2017 Duke University global health fellows program, which afforded her the opportunity to travel to Switzerland and complete her internship at the United Nations (UN) Migration Agency. At the UN, she assisted in creating documents and presentations to address such issues as the Libya refugee crisis in Tunisia and tuberculosis in migrant children. As health expo coordinator during a Students for International Mission Service (SIMS) trip to Zimbabwe, she was involved in curriculum and lecture development, health screenings and assessments, and interventions. She also led out in nutrition education activities during a SIMS trip to Honduras.

For the past three years, Marissa has served in the Institute for Community Partnerships (ICP) as a research project manager and fellow, assisting in efforts to improve the health of marginalized and culturally diverse groups in Southern California. In addition, she manages graduate students engaged in community projects, facilitates youth focus groups, and contributes material for scientific publications and professional presentations. As president of the Loma Linda University chapter of Phi Upsilon Omicron—national honor society for family and consumer sciences—she led out in various service activities and collaborated with Samaritan's Purse in 2017 to support the Operation Christmas Child Shoebox to provide gifts and needed supplies to children in developing countries.

In recognition of her outstanding academic and leadership performance, scholarship, and community engagement, the School of Public Health honors Marissa Lee with the 2018 *PRESIDENT'S AWARD*, which will be presented at the Conferring of Degrees for the school.

Sujatha Rajaram—*School Distinguished Faculty Service Award*

Associate Professor, Department of
Nutrition, School of Public Health
Member, Faculty of Graduate Studies
Loma Linda University

*B.S. Women's Christian College, Madras
University (India) 1976*

*M.S. Avinashilingam Instituted for Home
Science Coimbatore (India) 1988*

Ph.D. Purdue University, Main Campus 1993

P. William Dysinger Teaching Award 1996

For nearly a quarter of a century, Dr. Sujatha Rajaram has served Loma Linda University School of Public Health with distinction in the areas of teaching, research, and academic administration.

Since her 1994 faculty appointment as assistant professor in the Department of Nutrition, Dr. Rajaram has been an integral part of the school's research program as principal investigator and co-investigator for many dietary intervention trials. Also, for the past eighteen years, she has chaired the doctoral program in nutrition—assisting graduate students to acquire the knowledge and skills necessary to successfully defend their dissertations. Through her guidance, the doctoral program in nutrition has consistently achieved a high success rate, with graduates regularly transitioning to notable careers in academia and at various public agencies.

As chair of the SPH Doctoral Committee (a post she continues to hold), Dr. Rajaram reorganized the doctoral curriculum in 2015—appropriately and successfully shifting the Doctor of Public Health (Dr.P.H.) degree in nutrition and epidemiology programs to Ph.D. degree offerings; as well as assisting with the restructuring of other doctoral programs. An excellent negotiator, she approached her task with integrity and respect for her colleagues.

Dr. Rajaram has chaired the Scientific Program Committee during four editions of the International Congress on Vegetarian Nutrition. In this capacity, she helps design the program based on the latest scientific advances; and invites domestic and international scientific leaders in the field of nutrition to participate. The largest scientific conference in the Inland Empire—this event has been hosted every five years for the past twenty years at Loma Linda University and is one of the institution's signature events.

Dr. Rajaram is married to Dr. Ram Hariharan, a mechanical engineer. Their 14-year-old daughter, Saadhvi, is a high school freshman. The family enjoys traveling and exploring the history, culture, and natural wonders of new places.

For her exemplary service and commitment to quality public health education, the School of Public Health names Dr. Sujatha Rajaram recipient of the *SCHOOL DISTINGUISHED FACULTY SERVICE AWARD*. This award will be presented to her at the Conferring of Degrees for the school.

Adam A. Tahiru—*School Alumnus of the Year*

Senior Public Health Analyst, Management
and Project Officer

Department of Health and Human
Services, Health Resources Services
Administration, Bureau of Health Work
Force and National Health Service Corps,
Rockville, MD

*B.H.Sc. Charles R. Drew University of
Medicine and Science, Los Angeles 1997*

M.P.H. Loma Linda University PH 2003

D.H.Sc. Nova Southeastern University 2010

*Certificate of Humanitarian Assistance (CHA)
Certified, National Commission of Certification
of PAs (PA-C)*

Global Response Service Award

*Presidential Unit Citation, United States
Public Health Service Commissioned Corp
2015, 2017*

Dr. Adam A. Tahiru models a mature understanding of the principles and practice of public health and preventive medicine. He has a strong commitment to service, research, and learning in the health sciences; and he is an effective, caring, and dedicated health professional. His passion for service and learning grows out of his deep-rooted faith foundations and life convictions—which, in turn, inform his involvements, focus, and activities.

A recipient of numerous government and private sector local and international awards, Dr. Tahiru is acknowledged for his specialized expertise in serving resource-deprived populations and advancing public health partnerships and services in challenging domestic and global settings. He has effectively utilized his multifaceted talents and skills in communication, planning, organization, recruitment, and clinical/public health care—nationally and globally. With his unique cross-cultural competency and multilingual skills (proficiency in Spanish, French, Arabic, Hausa, and a number of African languages/dialects)—Dr. Tahiru enjoys a distinct advantage when working in international settings.

Dr. Tahiru's major interests are in the prevention and control of infectious diseases of global public health significance, such as HIV/AIDS, malaria, tuberculosis; and more recently, Ebola. Noteworthy is his deployment as part of the elite 70-member Ebola Virus Crisis Response (Monrovia Medical Unit Team 3) to Liberia in the wake of the major epidemic in that region in 2015.

Born in Ghana, Dr. Tahiru has been blessed with a supportive and caring family: his wife of more than sixteen years, Ramatu Ibrahim; and three lovely children—two daughters—Aisha, Rukaya, 13 and 7 years old, respectively; and a son, Ahmed, 10.

For consistently exemplifying the lofty ideals of public health service and for modeling the core values of Loma Linda University, the School of Public Health recognizes Dr. Adam A. Tahiru with the title *SCHOOL ALUMNUS OF THE YEAR*. This title will be conferred on him at the Conferring of Degrees for the school.

Michael B. Kelly II—*Speaker*

Senior Pastor, Mt. Rubidoux Seventh-day
Adventist Church
Riverside, California

B.Th. Columbia Union College 2001
M.Div. Andrews University 2003

*Martin Luther King, Jr., Trail Blazer Award for
Spiritual Leadership and Community Service
Award for Effective Evangelism, Central
States Conference of Seventh-day Adventists
and Southeastern California Conference of
Seventh-day Adventists*

Born in Inglewood, California, to Christian parents Michael and Sharon Kelly, Michael B. Kelly II was privileged to develop a relationship with God during his childhood. After completing his sophomore year at Murrieta Valley High School where he excelled in football and track, he transferred to La Sierra Academy for his junior and senior years. Following graduation, he continued his education at Columbia Union College (CUC) in Takoma Park, Maryland, on a track scholarship. While there, his affirmative response to God's call to enter pastoral ministry opened the door to serving the student body for two years as religious vice president, and then as religious vice president of the Adventist Inter-Collegiate Association. Continuing his education at Andrews University Theological Seminary, he served as chaplain for the Black Seminary Student Association as he pursued the M.Div. degree.

Pastor Kelly began his career in ministry as assistant pastor for the Fairfax and Arlington churches in Virginia. He continued his vibrant ministry as youth pastor for Community Praise Center Church in Alexandria (Virginia); Mt. Rubidoux S.D.A. Church (Riverside, California); and Highland S.D.A. Church (Benton Harbor, Michigan). He has also served as senior pastor for Palace of Peace Church (Colorado Springs, Colorado); Claremont Seventh-day Adventist Church (Pueblo, Colorado); and Allon Chapel Seventh-day Adventist Church (Lincoln, Nebraska). At Union College in Lincoln, Nebraska, he was appointed adjunct professor and taught the course "Christian Ethics."

Currently, Pastor Kelly serves as senior pastor at Mt. Rubidoux S.D.A. Church, where he has the honor of leading an amazing community of believers and a pastoral staff nicknamed "The Avengers." He travels the globe preaching the gospel and providing leadership and team-building training for churches and businesses.

Pastor Kelly and his wife, the former Tia Patrice Green, have two daughters—Gihanna (14) and Genesis (12).

Pastor Michael Kelly will deliver his address at the Conferring of Degrees for the School of Public Health.

School of Behavioral Health *and* School of Religion

June ten, four o'clock, Drayson Center

PRELUDE

Alva Waworoendeng, keyboard

Selected Compositions

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Qais Alemi, Ellen M. D'Errico, Jan M. Nick, Sylvia D.
Stewart, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Jubilee Suite . . . *Gordon Young*

Candidates for Degrees

Pomp and Circumstance March No. 1, Op. 39 . . .
Sir Edward Elgar

INVOCATION

Leo Ranzolin
Associate Dean of the School of Religion

WELCOME

Richard H. Hart
President of the University

PRESENTATION
OF AWARDS

Beverly J. Buckles, Dean of the School of Behavioral Health
Jon Paulien, Dean of the School of Religion
The President
Ronald L. Carter, Provost of the University

INTRODUCTION
OF SPEAKER

Dean of the School of Religion

ADDRESS

Daniel R. Jackson
President, North American Division of Seventh-day
Adventists

JUST DO IT

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

Dean of the School of Religion
Dean of the School of Behavioral Health

BENEDICTION

Susanne B. Montgomery
Associate Dean for Research of the School of Behavioral
Health

ACADEMIC RECESSION

March Religieuse . . . Alexandre Guilmant

The audience is requested to clear the aisles and remain seated during the recession.

Commencement ceremonies will be available for viewing and downloading from the Commencement website: llu.edu/commencement

To minimize distracting others during the ceremony, guests are requested to observe the following picture-taking courtesies: *Please do not—*

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

SCHOOL OF RELIGION

Master of Arts

Bioethics

In conjunction with the Faculty of Graduate Studies

Adam David Borecky
B.S. Pacific Union College 2014

Alison Marie Perez
B.S. University of California, Los Angeles 2013

Jacklyn Ibrahim
B.A. University of California, San Diego 2012
B.S. University of California, San Diego 2012

Amy Catherine Reese
B.S. Biola University 2011

Bates Devaseelan Moses
B.S. Loma Linda University AH 1994
M.D. Loma Linda University SM 1999

SCHOOL OF BEHAVIORAL HEALTH

Master of Social Work

Social Work

Radel Aguinaga
B.A. Universidad Adventista de las Antillas 2016

Yvette Beltran
B.A. California State University, Dominguez Hills 2011

Daniel Inez Almaraz, Jr.
B.A. California State University, San Bernardino 2001

Selena Briana Bueno
B.A. Azusa Pacific University 2015

Imani Austin
B.S. University of Maryland, Eastern Shore 2011

Laura Milena Castellanos Martin
B.S.W. La Sierra University 2017

Stacey Leeanne Beckman
B.A. California State University, San Bernardino 2011

Angela Jean Chavez
B.S.W. La Sierra University 2017

Kaitlyn Iris Chuquimia B.S. La Sierra University 2014	Flavia Guadalupe Macias B.S.W. La Sierra University 2017
Tori Dang B.S. University of California, Riverside 2006	Larcenia Renee McDaniel B.S.W. La Sierra University 2017
Anne-Michelle Ellis B.A. University of California, Riverside 2003	Erika Montoya B.A. California State University, San Bernardino 2006
Andrew Theodore Ezpeleta B.S. Walla Walla University 2016	Tiffany Harris Noonan B.A. Arizona State University, Main Campus 1996 M.A. National University 2000
Marielena Gonzalez B.A. University of California, Riverside 2015	Courtney Beth Otto B.S.W. Azusa Pacific University 2005
Melanie Michelle Harris B.S.W. La Sierra University 2017	Samantha Lin Reed B.S. University of La Verne 2014
C J Carl John Henoeh B.A. Brandman University 2015	Jessica Marie Requejo B.A. University of California, San Diego 2014
Lisa Marie Hernandez B.A. California State University, San Bernardino 2001	Eleanor Dolores Silva B.S.W. La Sierra University 2017
Lakeisha Sherrell Howard B.S.W. Oakwood University 2015	Jessica Careess Spoelstra B.S. California State University, Fullerton 2012
Ashley Nicole Hutchinson B.S. Liberty University 2016	David Torres B.S. University of California, Riverside 2014
Victoria Srunn Ing B.A. Point Loma Nazarene University 2017	Marisol Torres B.A. California State University, San Bernardino 2016
Angela Marie Johnson B.S.W. La Sierra University 2017	Julia Renee Vaughn B.S.W. La Sierra University 2016
Sandra Roxanne Koury B.A. University of La Verne 2013	Edgard Eduardo Villa, Jr. B.A. California Baptist University 2015
Tara Denise Lagarde B.A. California State University, San Bernardino 2016	Ryan David Wilson B.A. California State University, San Bernardino 2016
Marco Antonio Lopez, Sr. B.A. Brandman University 2014	

MASTER OF SCIENCE

Child Life Specialist

Melissa Aliena Baptiste
B.S. Andrews University 2014

Carina Barrales, DEC
B.A. La Sierra University 2015

Samantha Jean Collar, SEP
B.A. University of California,
Riverside 2014

Sarah Danielle Farris
B.A. University of Puget Sound 2015

Nicole Marie Giovanisci, SEP
B.A. California State University,
Northridge 2013

Linda Her
B.A. University of California, Merced
2016

Erika Kiyomi Noelani
Kobayashi, DEC
B.A. Mount Saint Mary's College 2010

Vanessa Tyler-Sanchez
Minishian
B.A. University of California, Los
Angeles 2016

Michelle Pactanac, DEC
B.A. La Sierra University 2015

Ayumi Yamamoto
B.N. Tokyo Woman's Medical
University 2008

Counseling

Shenielle Alexandria Bisson,
DEC
B.A. University of Georgia 2015
B.S. University of Georgia 2015

Daniel Minki Cho, DEC
B.S. Andrews University 2015

Matthew Choi
B.A. Roger Williams University 2016

Jennifer Lynn O'Toole
B.S. Liberty University 2016

Cindy Payne
B.S. Fayetteville State University 2015

Kelly Lynn Ross, DEC
B.A. California Baptist University 2015

Sarah Ann Torres, DEC
B.S. University of Phoenix, Southern
California Campus 2015

Chanel Rene Treadwell
B.A. University of Washington, Seattle
2016

Sarai G. Velasquez
B.A. Biola University 2013

Criminal Justice

Imani Austin
B.S. University of Maryland, Eastern
Shore 2011

Kaitlyn Iris Chuquimia
B.S. La Sierra University 2014

Gerontology

Ryan David Wilson
B.A. California State University, San
Bernardino 2016

Marital and Family Therapy

Jordyn Faith Ackerman
B.A. Taylor University Upland 2015

Lucina Natalie Asatryan
B.A. University of California, Santa
Barbara 2016

Sweta Rajendra Babaria
B.A. University of California, San
Diego 2015

Tasneem Javid Bholat
B.A. Azusa Pacific University 2016

Melody Fiorella Ezpeleta
B.S. Walla Walla University 2015

Natalie Wei-Mun Hsieh, SEP
B.A. Stanford University 2003
M.A. Stanford University 2004
M.A. Bethel Seminary San Diego 2013

Brittany Verna' Huelett
B.S. The University of Texas at Austin
2016

Katrina Mae Cantuba Jimenez
B.S. California State Polytechnic
University, Pomona 2016

Janice Lynn Kite, MAR
B.S. California State University,
Fullerton 2014

Jacob Chil-Sung Kurily, SEP
B.A. University of Michigan, Ann
Arbor 2001

Shaon M. Martineau, DEC
B.S. Oakwood University 2015

Kateline Pamela Medina
B.A. University of California,
Riverside 2016

Michael Nicholas
B.S. Andrews University 2013

Nazneen Nizami
B.A. University of California,
Riverside 2016

Carmenoemi Angela Diuoco
Reyes
B.A. California State University,
Fullerton 2013

Carolina Samano
BACH. EQUIV. Universidad
Autonoma de Baja California 2008

Mona Rane Smith, SEP
B.A. California State University, San
Bernardino 2015

Kathleen H. Tran
B.S. Abilene Christian University 2016

Hilda Tranquilino, DEC
B.A. California State Polytechnic
University, Pomona 2009

Lilena Marie Walker, MAR
B.A. Oakwood University 2013

DOCTOR OF MARITAL
AND FAMILY THERAPY

Marital and Family Therapy

David D. Allred, MAR
B.S. Utah State University 2004
M.S. Seattle Pacific University 2006

Danielle La'Tonya Clair
B.S. Florida Gulf Coast University 2012
M.S. Nova Southeastern University
2014

Smita Kapoor
B.S. Union Institute and University
2012
M.S. Loma Linda University BH 2016

Antoinette Ruth Montgomery
B.S. University of Maryland, College
Park 2004
M.S. Nova Southeastern University
2006

RoJean Lorraine Talmadge
B.A. California State University, San
Bernardino 2014
M.S. Loma Linda University BH 2016

Alysha Danielle Thomas
B.S. Morgan State University 2012
M.S. University of Southern
Mississippi 2016

Lauren Michelle Wiley
B.A. University of Redlands 2008
M.A. Pepperdine University 2010

DOCTOR OF
PSYCHOLOGY

Psychology

Elena Duong
B.S. University of California, Davis
2013
M.A. Loma Linda University BH 2015

Rochelle Young Ae Leilani Jones
B.A. San Diego State University 2010
M.A. Loma Linda University BH 2015

Dzovak Kazandjian
B.A. University of California, Irvine
2008
M.A. Pepperdine University 2012

Jessica Patricia Lenihan
B.A. San Diego State University 2011
M.A. Loma Linda University BH 2015

Tina Marie Sanchez Lincourt
B.A. Brandman University 2013
M.A. Loma Linda University BH 2015

Allison Nicole Miller
B.A. Harding University 2009
M.S. Chatham College 2012
M.A. Loma Linda University BH 2015

Jeffrey Ryan Murray
B.A. University of Delaware 2012
M.A. Loma Linda University BH 2015

Elizabeth Ann Wolpern
B.A. University of California, Berkeley
1999
M.A. Loma Linda University BH 2015

DOCTOR OF PHILOSOPHY

Family Studies

In conjunction with the Faculty of Graduate Studies

Moosgar Yrveens Borieux
B.S. Oakwood University 2005
M.A. Andrews University 2008

Dissertation: Young African Americans Navigating Nonmarital Intimate Relationships: A Grounded Theory Study

Marital and Family Therapy

Leslie Edward Bishop
B.A. Life Pacific College 1976
M.A. Wheaton College 1981
M.DIV. Andover Newton Theological School 1987
M.A. Syracuse University 1994

Dissertation: Resilience and Complicated Grief

Scott Sanford Johnson, DEC
B.S. Brigham Young University 1999
M.S. Loma Linda University ST 2009

Dissertation: The Substance-Abuse Treatment Experience of Men Who Have Sex with Men

Psychology

Ma Guadalupe Corona
B.A. California State University, Los Angeles 2005
M.A. California State University, Northridge 2007

Dissertation: Effects of Emotional Content on Working Memory Updating: Proactive Interference and Resolution

Katherine Dautenhahn
B.A. University of Dallas 2012
M.A. Loma Linda University BH 2015

Dissertation: Training Models in Psychology: An Empirical Examination of Doctoral Training in the United States and Canada

Natacha Donoghue Emerson
B.A. Occidental College 2008
M.A. Loma Linda University BH 2015

Dissertation: Preliminary Validation of the Pediatric Rating of Chronic Illness Self-Efficacy

Michael Finlay

B.S. University of Maryland, University College 2009

M.S. California Baptist University 2012

Dissertation: The Relationship between Psychotherapist Personality and Client-Reported Therapeutic Alliance

Shina Halavi

B.S. University of California, Los Angeles 2010

M.A. Loma Linda University BH 2014

Dissertation: Neuropsychological and Psychosocial Effects of Repeated Concussion on Children and Adolescents

Adrianna Elyse Holness, SEP

B.A. Pomona College 2011

M.A. Loma Linda University BH 2013

Dissertation: Relational Savoring among Intimate Partners of Cancer Patients

Evan John Lima

B.A. Walla Walla University 2007

M.A. Saint Martin's University 2011

Dissertation: Parental Quality of Life among Parents in the NICU: Examining Moderators of Change over Time

Susanna Luu, DEC

B.A. University of California, Riverside 2009

M.A. Loma Linda University BH 2013

Dissertation: The Role of Temporal Distraction on Short-Term Memory and Delayed Recognition

Michelle Brianna McDonnell

B.A. University of California, Riverside 2011

M.A. Loma Linda University BH 2014

Dissertation: Evaluating Cognitive Changes in Patients Receiving Outpatient Alcohol Treatment

Cristina Paula Moldovan
B.A. Central Washington University 2007
M.A. Loma Linda University BH 2014

Dissertation: AM Happy Scale: Reliability and Validity of a Single-Item Measure of Happiness

Imari Ashley Fulache Palma
B.A. La Sierra University 2012
M.A. Loma Linda University BH 2014

Dissertation: Exploration of a Healthy Aging Profile: Possible Buffers against Age-Related Cognitive Impairment

Alphonso Andre' Smith, Jr.
B.S. La Sierra University 2011
M.A. Loma Linda University BH 2013

Dissertation: The Effects of Seizure Modeling and Polyphenols on Behavior in Bang-Sensitive *Drosophila*

Systems, Families, and Couples

Annie Kathryn Johansson
B.S. University of Minnesota, Twin Cities 2012
M.A. Saint Mary's University of Minnesota 2015

Dissertation: Risk Markers for Caregiver Elder Abuse: A Meta-Analytic Study

Elsie Sandra Lobo
B.S. University of Alberta, Edmonton 2008
M.S. Loma Linda University BH 2012

Dissertation: From Homelessness toward Self-Sufficiency: A Longitudinal Study of Families on a Government-Assisted Housing Program

Awards

School of Religion

President's Award: Bates Moses.

Dean's Award: Adam Borecky.

Center for Christian Bioethics Excellence Award:
Adam Borecky

David and Maxine Taylor Scholarship:
Shameema Adibzadeh.

Mission Leader Scholarship: Carissa McSherry.

New Horizon Scholarship: Soo Jin "Stella" Kang.

Saxby Scholarship: Asa Nemoto.

Wil Alexander Whole Person Care Award:
Akivah Northem-Dixon.

School of Behavioral Health

President's Award: Elsie Lobo.

Dean's Award for Master's Degree Programs: Tori Dang.

Dean's Award for Doctoral Degree Programs:
Jeffrey Murray.

Distinguished Service Award: Shari Lane, Dianna Simon.

Alumna of the Year: Marlene Hagen.

Bates D. Moses—*President's Award (SR)*

Palliative Medicine Physician, Southern California Permanente Medical Group, with Kaiser Permanente in Riverside County
Regional Physician Director of Bioethics, Southern California Kaiser Permanente

B.S. Loma Linda University AH 1994
M.D. Loma Linda University SM 1999
M.A. Loma Linda University SR 2018

Fellow, Society of Hospital Medicine and of the American Academy of Hospice and Palliative Medicine

Excellence in Pain Management Award, Southern California Permanente Medical Group/Kaiser Permanente 2012

Dr. Bates D. Moses was born in Sri Lanka in 1972, and his family emigrated to the United States before his second birthday.

An alumnus of Loma Linda University's Schools of Allied Health Professions and Medicine, Dr. Moses completed an internal medicine residency at Kettering Medical Center in 2002. He currently practices as a palliative medicine physician for Kaiser Permanente in Riverside County. Until 2009, he served as the physician co-chair for the bioethics committee at Kaiser Permanente in San Bernardino County; he currently serves in that capacity for Riverside County.

In 2013, Dr. Moses published *The Palliative Medicine Pocketbook* as part of the popular Tarascon medical book series. An article he wrote for the American Society of Clinical Oncology (ASCO) Post, "Incorporating the Goals of Medicine with the Goals of Care," was published June 25, 2017.

Dr. Moses enjoys working closely with his palliative medicine team to care for seriously-ill, hospitalized patients and to support their loved ones. He also enjoys working with Southern California Kaiser Permanente's eleven full-time ethicists. His region-wide bioethics work involves collaborating with an interdisciplinary team—reviewing difficult cases, developing and reviewing policies and procedures, educating, and interacting with other institutions in the delivery of ethical medicine.

The School of Religion recognizes Dr. Bates D. Moses's outstanding academic and professional achievements and significant contributions to the field of bioethics with the 2018 *PRESIDENT'S AWARD*. This award will be presented to him at the joint Conferring of Degrees for the School of Behavioral Health and the School of Religion.

Elsie S. Lobo—*President's Award (SBH)*

*B.S. University of Alberta (Alberta, Canada)
2008*

*M.S. Loma Linda University, Canadian
Campus (Alberta, Canada) BH 2012*

Ph.D. Loma Linda University BH 2018

*Selma Andrews Scholarship Endowment
Award, School of Behavioral Health, Loma
Linda University 2017*

*AFTA Student Registration Scholarship
Award 2016, 2017*

Elsie S. Lobo has long recognized her special interest in the area of healing and has focused her attention beyond individuals' internal biological processes to their larger social contexts and how these contexts are constructed and influenced. This interest inspired her to pursue the master's degree in marital and family therapy. Her earnest passion not only for clinical healing, but also for research and educating others on the powerful role of social context and the forces that influence its construction, prodded her to pursue a doctoral degree in systems, families, and couples.

Through all her interactions and service engagements, Elsie has exemplified what it means to be a scholar and servant leader: sixteen professional presentations at various national and international conferences, collaborative work on three grant-funded projects, teaching eight classes, and serving as a regular ad hoc reviewer for numerous professional journals. Her most recent scholarly contribution was an article published in the *Journal of Couple and Relationship Therapy*.

Elsie's scholarly achievements are complemented by her clinical work and contributions to the local and global community. In 2017, she joined the Students for International Mission Services (SIMS) and shared her knowledge and training as a student behavioral health clinician in Cuba. Also noteworthy is her contribution to the Housing Authority of San Bernardino County, where she assisted with multiple projects focusing on families and individuals receiving government housing support. In one of these projects, she facilitated multifamily therapy groups for families on Section 8 Housing in order to promote socioeconomic mobility through improved family functioning. Qualitative and quantitative data collected and analyzed from these multifamily groups were collated and presented to the Housing Authority to inform policy and program development for San Bernardino County.

In recognition of her excellent scholarship, professionalism, exemplary leadership, and passion for her field, the School of Behavioral Health names Elsie S. Lobo recipient of the 2018 *PRESIDENT'S AWARD*. This award will be presented to her at the joint Conferring of Degrees for the School of Behavioral Health and the School of Religion.

Shari Lane—*School Distinguished Service Award (SBH)*

Coordinator, Admission and Records,
Department of Psychology
School of Behavioral Health, Loma Linda
University

Since 1996, Shari Lane has been an integral member of the Department of Psychology. As coordinator of admission and records, she helps to insure a seamless process for prospective students from the point of inquiry to application and then acceptance into the program. Her commitment to serving students and faculty is driven by her strong belief in the “Love of Our Lord” and the mission of Loma Linda University (LLU).

Shari attended Grades 1 through 12 at Armona Union Academy located in California’s San Joaquin Valley, where her father—a member of the inaugural D.D.S. class in the School of Dentistry—had an active dental practice. After graduation in 1970, she enrolled in Pacific Union College as a secretarial administration major. Her employment at LLU began in 1972, when she was hired by the School of Dentistry as a department secretary. She remained there until 1980, when she accepted a senior administrative secretary position with the Department of Psychiatry. In 1996, she transferred to the department that has been her professional home for more than two decades.

From office décor that includes numerous motivational sayings to her caring spirit and extra-mile efforts, Shari’s values are on display as she helps make students feel comfortable and supported in their transition to doctoral training.

Since returning to work in early 2017 following a Stage IV cancer diagnosis in 2016, Shari recognizes with humility and gratitude that the Lord has a bigger plan for her life; and she considers each day a “God moment.” She fills her days with caring for her 87-year old mother (her father succumbed to leukemia when he was 47 years old), enjoying music and movies, reading books, shopping, and admiring muscle cars.

In recognition of and appreciation for her contributions to this academic community, the School of Behavioral Health is pleased to honor Ms. Lane with the *SCHOOL DISTINGUISHED SERVICE AWARD*. This award will be presented to her at the joint Conferring of Degrees for the School of Behavioral Health and the School of Religion.

Dianna Simon—*School Distinguished Service Award (SBH)*

Professor Emerita, Department of Social
Work and Social Ecology
School of Behavioral Health, Loma Linda
University

M.S.W. University of California, Berkeley
Ph.D. University of Southern California 1993

Dr. Dianna Simon's parents were survivors of the holocaust of WWII. After relocations to South America and later Aruba where Dr. Simon was born, the family moved to the United States when Dianna was ten years of age. Residing initially in New York City, they subsequently settled in California.

Following the completion of her master's degree, Dr. Simon began her career as a clinician with the Riverside County Department of Mental Health. In 1975, she was hired by Loma Linda University School of Medicine, Department of Psychiatry as a psychotherapist. It was soon recognized that her advanced clinical skills uniquely positioned her not only to join the teaching faculty for psychiatry residents, but also heightened regard for her as a leading expert in the treatment of eating disorders. In 1994, she was appointed professor in the Department of Social Work and Social Ecology, where she remained until her retirement in 2009.

Throughout her career, Dr. Simon has enjoyed high regard for her expertise in legal and ethical issues in clinical practice and for the exceptional quality of her clinical teaching. As a member of the Loma Linda University International Behavioral Health Trauma Team, she provided direct intervention to victims of disasters and training to first responders. In addition to serving on a statewide mental health committee, she also co-authored the mental health competencies for social work education in California and was an active member for many years with the Southern California Psychoanalytic Association. In 2009, in recognition of her many professional contributions, she was honored with the distinction of Professor Emerita.

Until 2017, Dr. Simon maintained an active private practice in Redlands, California, specializing in eating disorders and other major behavioral health conditions. She is now fully retired and resides locally.

In recognition of her significant contributions to behavioral health education, research, practice, and service, the School of Behavioral Health is pleased to honor Dr. Dianna Simon with the 2018 *SCHOOL DISTINGUISHED SERVICE AWARD*. Due to her health, this award was previously presented to her at her residence.

Marlene Hagen—*School Alumna of the Year (SBH)*

Director, San Bernardino County
Department of Children and Family
Services

*B.S. California State University, Fullerton
1996*

M.S.W. Loma Linda University BH 1998

Certified forensic interview specialist

Marlene Hagen and her two siblings grew up in a bilingual household in the Hacienda Heights portion of the San Gabriel Valley. Her mother had emigrated to the U.S. from Mexico when in her 20s, and her father was a California native.

Prior to pursuing her graduate education, Mrs. Hagen was a staff member at the Loma Linda University Behavioral Medicine Center (BMC). While at the BMC, she met Professor James Dyer who saw something special in her and became her mentor, encouraging her to pursue the M.S.W. degree at Loma Linda University. The title IV-E Child Welfare Training Program stipend she received while in the program focused on preparing social workers for professional careers in public child welfare.

During the twenty years that she provided direct services to hundreds of children and their families, she specialized in family maintenance, reunification and adoption, and guardianship services. Her exceptional professional practice and administrative and leadership skills contributed to her steady rise through the ranks to the position she holds today: director of children and family services. As director of this public agency that employs approximately 1,000 people, her days are filled with a multitude of leadership roles and responsibilities. But she thoroughly enjoys interacting with staff and meeting new employees during the director's "Meet-and-Greet" events. She emphasizes to her staff the importance of building relationships, collaborating with the families served, and understanding parents' need to be "invested in their success.

A highly regarded public speaker, Mrs. Hagen effectively provides information and understanding regarding the needs of children and families in San Bernardino County. Her legacy is one of support for community-engaged scholarship and education, and her commitment to giving back to the community is exceptional.

Mrs. Hagen is married to her high school sweetheart, Tony. They have two children—Ian Hagan and Christina Stuart.

In recognition of her modeling and promotion of service that reflects the University's motto, "to make man whole," the School of Behavioral Health is pleased to name Mrs. Marlene Hagen its 2018 *SCHOOL ALUMNA OF THE YEAR*. This title will be conferred on her at the joint Conferring of Degrees for the School of Behavioral Health and the School of Religion.

Daniel R. Jackson—*Speaker*

President, North American Division of
the General Conference of Seventh-day
Adventists

B.Th. Canadian Union College 1971
M.A. Andrews University 1974

Ordained minister, teacher, and administrator—Canadian-born Daniel R. Jackson has faithfully served the Seventh-day Adventist (S.D.A.) Church for more than four decades as church pastor in the Alberta and Ontario Conferences; and as president of the Manitoba-Saskatchewan and British Columbia Conferences, and the S.D.A. Church in Canada. Since his election as president of the North American Division (NAD) of S.D.A.s in 2010, Elder Jackson has directed the administrative work and provided leadership and vision in the NAD—with 1.1 million members located throughout Bermuda, Canada, Federated States of Micronesia, the French possession of Saint Pierre and Miquelon, Guam; the Johnston, Marshall, Midway, and Northern Mariana Islands; Palau, and the United States of America. The NAD operates a system of more than 850 elementary and secondary schools and 13 colleges and universities, including Andrews University in Michigan, Oakwood University in Alabama, and Loma Linda University in California.

A seasoned administrator and servant-leader, Elder Jackson—who also serves as a vice president of the General Conference of Seventh-day Adventists—has provided wisdom and direction in the elective processes for each of the nine unions in the NAD; and the numerous significant committees and institutional boards he chairs or on which he sits as ex-officio member, including: GC and NAD Executive Committees, the governing boards of the GC Corporation, Adventist Media Ministries, Oakwood University, and Pacific Press Publishing Association.

Elder Jackson's leadership has been anchored in his strong belief that "Jesus, our Leader, is the grandest, most noble Person to ever grace this planet. He is the Foundation, Cornerstone, and CEO of the SDA Church." In his interactions with colleagues, church members, and friends, he considers and conducts himself as a fellow traveler on the same path as every Christian, headed toward the Kingdom.

With him through his challenging and fulfilling professional and spiritual journey have been Elder Jackson's beloved wife, Donna, and their three children.

Elder Daniel R. Jackson will deliver his address at the Conferring of Degrees for the School of Behavioral Health and the School of Religion.

School of Nursing

June ten, six o'clock, Drayson Center

PRELUDE

Alva Waworoendeng, keyboard

Selected Compositions

ACADEMIC PROCESSION

The audience is requested to clear the aisles and remain seated.

Ronald L. Carter, University Grand Marshal, leading
Stephen G. Dunbar, Arthur B. Marshak, Kevin E. Nick,
Jackie Williams Reade, Associate Marshals, assisting

The President's Party, Members of the University Board of
Trustees, LLUH Administrators

Faculty

Jubilee Suite . . . *Gordon Young*

Candidates for Degrees

Pomp and Circumstance March No. 1, Op. 39 . . .
Sir Edward Elgar

WELCOME

Richard H. Hart
President of the University

INVOCATION

Lisa Roberts
Associate Professor

PRESENTATION OF AWARDS

Elizabeth A. Bossert, Dean of the School
The President
Ronald L. Carter, Provost of the University

INTRODUCTION OF SPEAKER

The Dean

ADDRESS

Betty Ferrell
Director and Professor, City of Hope

THE SACRED PROFESSION OF NURSING

CONFERRING OF DEGREES

The President

AWARDING OF DIPLOMAS

The Dean
Susan Lloyd, Associate Dean for Graduate Nursing

M.S. and D.N.P. Programs—Shirley Bristol, Associate
Professor

Ph.D. Program—Ellen D’Errico, Associate Professor

Barbara Ninan, Associate Dean for Undergraduate Nursing

Undergraduate Programs—Nancie Parmenter, Assistant
Professor

JoAnn Shaul, Assistant Dean for Finance and
Administration

NURSES’ PLEDGE

Erin Guevara and Aiko Resurreccion
Undergraduate Senior Class Co-Presidents

BENEDICTION

Marian Llaguno
Assistant Professor

ACADEMIC RECESSION

March Religieuse . . . *Alexandre Guilmant*

The audience is requested to clear the aisles and remain
seated during the recession.

Commencement ceremonies will be available for viewing
and downloading from the Commencement website:
llu.edu/commencement

To minimize distracting others during the ceremony,
guests are requested to observe the following picture-
taking courtesies: *Please do not—*

- use a flash or additional lighting;
- walk in the main aisles or in front of the platform;
- stand except very briefly in the audience line of vision.

Candidates for Degrees

The listing of a candidate's name in the commencement program is presumptive evidence of graduation but is not to be regarded as conclusive.

The three-letter designation following a student's name (MAR, SEP, DEC) indicates the month in which the student completed his or her program, if other than May/June.

SCHOOL OF NURSING

Bachelor of Science

Frank Sherwin Laurella Afan	Alex Brandon Capuchino, cum laude
Cynthia Aguilar, cum laude	Brianna Renee Carranza, DEC, cum laude
Sandra Isabel Aleman, DEC, cum laude	Jessica Michele Cavazos, MAR, magna cum laude
Carina Alvino Salgado, MAR	Gianna Nicole Cioe, DEC, cum laude
Barbara Jeannie Andrews, MAR	Hoshi Naomi Aviles, DEC
Alexandra Avitha, MAR	Casey Lee Cochran, cum laude
Joshua Olatunde Babalola, DEC	Joana Marie Corpus, MAR, cum laude
Brooke Esther Bailey, DEC	Erika Elizabeth Cortes, DEC, magna cum laude
Eunji Bang	Francella DeFalco, DEC
Elizabeth Baray, DEC	Jacobed Marie De Leon, MAR
Michelle Evangeline Benavides, MAR	Alexis Monique DiCiccio
Joshua Thomas-Nguyen Bui	Theodore Jesse Duerksen, MAR, cum laude
Jordan Janay-Lynn Butler, magna cum laude	Leslie Aline Duke
Martin Ray Calixterio, MAR	Rebecca Elizabeth Faist, DEC
Jessica Campos Nunez, DEC, summa cum laude	McKenna Michelle Fankhanel, cum laude

Hannah Millicent Fauni, MAR	Jessica Huang, cum laude
Lizbeth Flores, cum laude	Alma Patricia Hunter, MAR
Christopher J. Gagnon	Diana Hurtado, DEC
Karina Garibay	Dannielle Lee Ivey
Carley Garnica, DEC, cum laude	Alexandra Elizabeth Alyssia James, MAR
Mercedes Ann Gasparovic, MAR, cum laude	Abigail Marie Jarmin
Daniel Joseph Genstler, MAR	Samantha Jaroszewski, DEC, cum laude
Jillian Claire Goddard, cum laude	Jiyoon Jeong, MAR
Sarah M. Godoy	Ima Efiong Jewell, MAR
Aime Gomez, DEC, cum laude	Danielle Elaine Johnson, DEC
Keila Merari Gonzales, DEC	Alisa Evelyn Jordan
Keziah Marie Moreno Gragasin	Emiko Hirata Kachirisky
Erin Victoria Guevara, DEC	Misun Kang, MAR
Theresia Ananda Gurning, MAR, cum laude	Nathan Austria Kawile
Chloe Easton Gustavsen, cum laude	Ashley Ann Kim, MAR
Brandy Anne Gutierrez, DEC	Daniel Joonkyu Kim, DEC
Jennifer Haley, MAR	Kellilynn Lee Kochever, cum laude
Cristina Renee Hamlin	Esther Marie Lacey, MAR
Amanda Lee Haney, MAR, cum laude	Stephanie J. Lanier, DEC, cum laude
Geoffrey Cole Hayton, DEC, cum laude	Rhonda Lynn Lee
Daniel Joseph Hernandez	Kenia Natalie Lindley, MAR, cum laude
Roxanne Teresa Hernandez, DEC	Shirlynn Racquel Lindrum

Shelbey Rae Loeffler, MAR, magna cum laude	Zeel Mungra
Valerie R. Lopez	Bianey Munoz, MAR, cum laude
Anthony Ray Lucero, cum laude	Jocelyn Munoz, DEC
Blair Alexander Luchs	Vincent Joseph Munoz, DEC
Amber Christina Lujan, MAR	Philana Queena Neemia
Utha Andhika Lumbantobing, MAR, magna cum laude	Wenxin Niu
Natalie Joy MacKinnon, DEC, cum laude	John Paul Noble, MAR, cum laude
Ariel Robert Magcalas, DEC	Aluny Noravong, DEC
Kaitlyn Kartika Mailangkay, MAR, cum laude	Nicole Nunez, MAR
Kirste Ruth Manullang	Chane' Nicole O'Bannon, cum laude
Martha Patricia Marban Ruiz, cum laude	Lauren A. Ochs, DEC, cum laude
Eryn Lynn Martinez, MAR, cum laude	Holly Ann Cortez Olalia, DEC, cum laude
Stephanie Marie Masotto, MAR	Autumn M. Orozco, MAR, summa cum laude
Alyssa Nicole Mc Coll, MAR	Cinthia Nallely Ortiz, MAR, cum laude
Melissa Elizabeth McDermott, DEC, cum laude	Christian Oliver Antonio Padron, MAR, cum laude
Eustolia Lizeth Medina Zuniga, MAR	Dean Gale Antonio Padron, cum laude
Rachel Marie Miceli, MAR, cum laude	Jungwha Park, cum laude
Tina Marta Mihoc	Aribeth Perez, DEC, cum laude
Rachelle Lynn Mullins	Iridian Perez
Lian KaiiKhan Mung	Bryan Phan, DEC
	Jacob Thomas Pick, MAR

Elizabeth Rachelle Porco, cum laude	LeeAnna Delfina Sands, cum laude
Angeline Francesca Pueyo	Jezreel Victor Santiago, MAR
Connie Jo Purdom, magna cum laude	April-Dawn Sapigao, DEC
Nathaly Gilleanne Rader, cum laude	Dhevie Aprilia Saragih, MAR, cum laude
Alma Jeanette Ramirez, DEC	Charlene Joy Tobola Senosiain, MAR, magna cum laude
Kelly Kay Resheske, DEC	Sheba Sharifi, MAR
Aiko Zari Resurreccion, DEC	Jennifer Ann Sharp
Heidi Louise Reuter, cum laude	Hannah Patricia Simmons, DEC, magna cum laude
Brittany Ong Richardson, MAR, cum laude	Jessica H. Simpson, MAR, cum laude
Victoria Rene Richer, cum laude	Hunter M. Sparrow
Erica Danielle Rivera, summa cum laude	Garrett Randall Speyer, MAR, magna cum laude
Katrina M. Robinson	Jennelle Shandon Suchecki
Eric Samuel Rodriguez	Richard Joseph Tampubolon
Esther Marie Rodriguez, DEC	Candis Carisa Terradot, DEC
Natalie Amanda Rodriguez, DEC	Ann Marie Thomas
Andrew Mervin Salgado, MAR, cum laude	Lidia Torres Alcaide, MAR, cum laude
Kevin Andre Salgado, MAR, summa cum laude	Anna Christianna Tway, MAR
Ernesto Sanchez Sanchez, DEC, cum laude	Rajdeep Kaur Uppal, DEC, cum laude
Lauren Nicole Sanders, DEC, magna cum laude	Danny Samrat Uppala
Eunice Sandoval, MAR, cum laude	Jennifer Monique Urena, magna cum laude
	Joshua Michael Vasconcellos

Master of Science

Alyssa Monei Vega, MAR	Keirstin Violet Wikert, MAR, magna cum laude
Ayana Jarah Viduya, cum laude	Lacey Joye Wiley, cum laude
Hung Van Vo, DEC, cum laude	Brian Scott Wills, SEP
Candice Lecreshia Walden, MAR	Michelle Andrea Wiltshire- Tomlin, MAR
Baoying Wang, MAR, cum laude	Danielle Kaitlyn Wren
Sipa Whitley, MAR, cum laude	Shelby D. York, cum laude
Susan Bone, SEP B.S. Loma Linda University SN 2009	Brian Kim, MAR B.S. Andrews University 2010
Bernice M. Chapman-Stewart B.S. Andrews University 1986	Edgar Steven Lampano, MAR B.S.N. University of Phoenix, Online Campus 2011
Chanda Renee Cinko, SEP B.S. Loma Linda University SN 2012	Justin Rex Lee, MAR B.S.N. Arizona State University, Main Campus 2013
Lizett Briseida De Leon, MAR B.S.N. The University of Texas at El Paso 2007	Vicki Lin, MAR B.S. University of Missouri, Columbia 2006 B.S. William Jewell College 2012
Cleidimara Chollet De Souza B.S. Loma Linda University SN 2012	Grecia Guadalupe Luna, MAR B.S.N. Azusa Pacific University 2009
Sarah Midigaspe Fenton, MAR B.S.N. Vanguard University of Southern California 2013	Nesi Villaraza Napod, DEC B.S.N. Kaplan University 2011
Johnny Ray Garza, MAR B.S. Loma Linda University SN 2013	Sherry Lynn Nolfé B.S.N. Southern Adventist University 1995
Craig Marshall Johnson, MAR B.A. California State University, Sacramento 2007 B.S. Loma Linda University SN 2011	Ammon Ray Parker, MAR B.S.N. Southern Utah University 2013
Ernanie Trinidad Kho, MAR B.S. California State University, San Bernardino 2010	Rachel Ann Reidinger, MAR B.S. California State University, Long Beach 2012

Doctor of Nursing Practice

Adrian Faissal Sabalboro
B.S. Loma Linda University SN 2009

Sandy Simatupang, MAR
B.S. Loma Linda University SN 2011

Lida Odet Salcedo
B.S. Loma Linda University SN 1998

Justin Val Stevenson, MAR
B.S. Westminster College 2010

Aaron Schmid, MAR
B.S. South Dakota State University
2012

Virginia Tijerina, MAR
B.S.N. The University of Texas at El
Paso 2013

Chrystanya Ashle Adeniji
B.S. California State University,
Sacramento 2011

Cydney Lynn Love, MAR
B.A. University of California,
Riverside 1995
B.S. Loma Linda University SN 2008
M.S. Loma Linda University SN 2012

Candice Sheree Armstrong
B.S. California State University, San
Bernardino 2009

Kristen Ashley Schilling
B.S. Loma Linda University SN 2012
M.S. Loma Linda University SN 2015

Erica Eunyoung Kim
B.S. Andrews University 2011

Cheary Anna Shelim
B.S. Loma Linda University SN 2011

Doctor of Philosophy

In conjunction with the Faculty of Graduate Studies

Amal Abdulaziz Alaskar
M.S.N. George Mason University 2006

Dissertation: Accreditation Perceptions and Involvement in Saudi Arabian
Nursing Schools

Alaa Fouad Mujallad
B.N. King Abdulaziz University 2003
M.H.A. University of La Verne 2009

Dissertation: Saudi Nurse Knowledge, Cultural Belief, and Intent Regarding
Cervical Cancer Prevention

Mai Mohammed Yaseen, SEP
B.N. King Abdulaziz University 2008

Dissertation: The Relationship between Organizational, Nurse, and Patient
Empowerment in a Magnet Designated-Hospital versus a Non-Magnet
Designated Hospital

Undergraduate Class Officers

Co-Presidents: Erin Guevara, Aiko Resurreccion.

Co-Spiritual Vice Presidents: Natalie McKinnon, Hung Vo.

Co-Social Vice Presidents: Samantha Jaroszewski, Holly Olalia.

Historian: Hunter Sparrow.

Co-Secretaries: Brittany Richardson, Kevin Salgado.

Co-Treasurers: Jennifer Jeong, Bryan Phan.

Undergraduate Faculty Sponsors

Sara Allen Larsen, Assistant Professor of Nursing
Donna Becker, Assistant Professor of Nursing
Nancie Parmenter, Assistant Professor of Nursing

Undergraduate Staff Sponsor

Jackson Boren, Director, Alumni Relations

Awards

President's Award, Undergraduate: Lauren Ochs.

Dean's Award, Undergraduate: Chane' O'Bannon.

Dean's Award, Graduate, Master's: Lida Odet Salcedo.

Dean's Award, Graduate, D.N.P.: Cheary Shelim.

The following awards were presented prior to commencement:

Agatha Hodgins CRNA Memorial Award: Craig Johnson.

Bonnie Fang Award, Undergraduate Program:
Wenxin (Helena) Niu.

Bonnie Fang Award, Graduate Program: Craig Johnson.

Class of 1966 Mentor Scholarship Award: Blair Luchs,
Autumn Orozco, Christian Padron.

CNS Student of the Year Award: Nesi Napod.

DNP Project Award: Candice Armstrong.

FNP Student of the Year: Adrian Sabalboro.

Helen Emori King Professional Leadership Award:
Cydney Love.

Joe Wilkinson Leadership Award: Aaron Schmid.

Lucile Lewis Award: Nathaly Rader, Jeanette Ramirez.

Nurse Anesthesia Wellness Award: Vicki Lin.

Dissertation Impact Award: Amal Alaskar.

Wil Alexander Whole Person Care Award:
Samantha Jaroszewski.

Nurse's Pledge

I solemnly pledge myself, before God and in the presence of this assembly to practice faithfully my profession of nursing.

I will do all in my power to make and maintain the highest standards and practices of my profession.

I will hold in confidence all personal matters committed to my keeping in the practice of my calling.

I will serve as a loyal member of the health care team and will devote myself to the welfare of my patients, my families, and my community.

I will endeavor to fulfill my rights and privileges as a good citizen, and to take my share of responsibility in promoting the health and welfare of my community.

I will constantly endeavor to increase my knowledge and skills in nursing and to use them wisely.

I will zealously seek to nurse those who are ill, wherever they may be and whenever they are in need.

I will be active in assisting others in safeguarding and promoting the health and happiness of humanity.

Adapted from the International Pledge of Nursing

Lauren Ochs—*President's Award*

B.S. Loma Linda University SN 2018

Sigma Theta Tau, International

Lauren Ochs was born and reared in Southern California. A home-schooled student, she graduated from Faith Academy and then attended Crafton Hills Junior College, where she earned associate degrees in social science, health science, and medical sciences. Continuing her academic journey, she earned a bachelor's degree in nursing at Loma Linda University. She is currently a registered nurse on staff at Loma Linda University Children's Hospital.

Blessed with a compassionate and positive outlook, Lauren's peers and colleagues consider her a role model and an ethical leader—dependable in any circumstance; and one who continually pursues excellence and integrity, going "above and beyond" not only scholastically but also in her patient care.

Lauren acknowledges God as the center of her life—the One who has guided in her decision making. A talented pianist, she has been involved in worship and service to the church since childhood.

As a student, Lauren was thrilled to complete her public health clinical requirement in Botswana, Africa; and to participate in short-term mission trips to Mexico and Cuba. She continues her outreach ministry as a volunteer with Community-Academic Partners in Service (CAPS), Social Action Community Health System (SACHS) clinic, Loma Linda University Medical Center, and Loma Linda Street Medicine.

A dynamic leader, Lauren has served LLU School of Nursing as social vice president for her class, president of the Associated Students of Nursing, volunteer study group leader, and tutor for pediatric and obstetric nursing.

For her outstanding academic performance, leadership, and community service engagement, the School of Nursing names Lauren Ochs recipient of the 2018 *PRESIDENT'S AWARD*.

Betty Ferrell—*Speaker*

Director of Nursing Research and
Education and Professor of Nursing
City of Hope Medical Center

B.S.N. Central State University, Edmond 1977

*B.S. University of Oklahoma, Oklahoma City
1980*

Ph.D. Texas Women's University 1984

M.A. Claremont University 2007

*Visionary in the Field of Hospice and Palliative
Medicine 2013*

*Regents Award for Outstanding Research,
University of Oklahoma 1987*

*Professional Volunteer Award, American
Cancer Society, Oklahoma County 1983*

*Professional Volunteer Award, American
Cancer Society, Oklahoma Division*

*Nurse of the Year, District #1, Oklahoma
Nurses' Association 1982*

*Award for Academic Achievement, University
of Oklahoma 1980*

*Fellow, American Academy of Nursing
Alpha Chi*

Alpha Lambda Delta

For four decades, Dr. Betty Ferrell has contributed significantly to the field of nursing education and clinical practice—sharing her expertise and upgrading the quality of research in pain management and palliative care for patients' well-being.

Dr. Ferrell has published more than 400 manuscripts and researches in peer-reviewed journals and texts. She has authored eleven books, including the *Textbook of Palliative Nursing* (4th edition, Oxford University Press, 2015); and has co-authored *The Nature of Suffering and the Goals of Nursing* (Oxford University Press, 2008) and *Making Health Care Whole: Integrating Spirituality into Patient Care* (Templeton Press, 2010). She is principal investigator for a research project funded by the National Cancer Institute—"Palliative Care for Patients with Solid Tumors on Phase 1 Clinical Trials"; and of the "End-of-Life Nursing Education Consortium (ELNEC)" project. She was co-chair of the National Consensus Project for Quality Palliative Care and currently directs several other funded projects related to palliative care in cancer centers and to quality of life (QOL) issues.

Dr. Ferrell is an active member of more than a dozen prestigious associations specializing in palliative care, pain management, and cancer education, including American Academy of Nursing, American Cancer Society, American Nurses Association, American Pain Society, Sigma Theta Tau National Honor Society for Nursing, and California State Nursing Association.

For her commitment to excellence and for her innovative and progressive contributions to the nursing profession, Dr. Ferrell was named "one of the 30 visionaries" by the American Academy of Hospice and Palliative Medicine. She continues to extend her invaluable services as classroom and clinical professor, research consultant/researcher, and strong advocate on issues affecting patient care.

Dr. Betty Ferrell will deliver her address at the Conferring of Degrees for the School of Nursing.