

FIFTY-SEVENTH
COMMENCEMENT
EXERCISES

THURSDAY, JUNE 16, 11:00 AM

KINGSBOROUGH
COMMUNITY COLLEGE

57th Commencement Ceremony Program
Class of 2022
Thursday, June 16, 2022

PRELUDE

THE ACADEMIC PROCESSION

OPENING PROCLAMATION

Dr. Cliff Hesse, Professor Emeritus & Grand Marshal

THE NATIONAL ANTHEM

INVOCATION

Rabbi Efraim Zaltzman, Young Israel of Brighton Beach

GREETINGS

Ms. Sandra Wilkin

Vice Chairperson, Board of Trustees, The City University of New York

PRESIDENT'S WELCOME & ADDRESS

Dr. Claudia V. Schrader

President of Kingsborough Community College

GREETINGS FROM ELECTED OFFICIALS

COMMENCEMENT KEYNOTE ADDRESS

Mr. Errol Louis

Political Anchor, Spectrum News NY1

Columnist, *New York* magazine

FACULTY GREETINGS

Ms. Bridget Weeks RN, MS, PNP, FNP

Chair, Department of Nursing

VALEDICTORIAN REMARKS

Mr. Jory Keogh, Valedictorian, Class of 2022

Introduction by Dr. Joanne Russell, VP for Academic Affairs & Provost

PRESENTATION OF THE GRADUATES

Dr. Joanne Russell

CONFERRAL OF DEGREES

Dr. Claudia V. Schrader

President of Kingsborough Community College

BENEDICTION

Rev. Dr. Charles O. Galbreath, Senior Pastor, Alliance Tabernacle Church

CLOSING

Dr. Cliff Hesse

RECESSIONAL

Greetings from the President

Dr. Claudia V. Schrader

This is it! Commencement Day! Today is the day that you have worked, sacrificed, and hoped for and I could not be prouder of all of you!

Class of 2022, all 1,865 of you took different paths to Kingsborough Community College. Some of you walked through our gates as recent high school graduates, while others took paths that did not lead directly to college after high school. For many of you that was because of the need to work and support your families, while for others it was your desire to serve your country. Many of you came as transfer students, as the first person to attend college in your family, or as students who decided to give college a second chance. And so many of you were lured to Brooklyn's only community college here to be a part of our outstanding ESL, ASAP, College Discovery, and KCC Flex programs, which would give you the support you needed to be successful.

Despite your diverse paths to Kingsborough, today you can all claim yourselves as college graduates. We could easily call today 'Conclusion Day', but we call it Commencement Day because your journey is far from being over, in fact it is just beginning.

There's a Chinese proverb that says: "The best time to plant a tree was 20 years ago. The second-best time is now." This means that if you want success in the future, you must act now. Class of 2022, act now to continue blazing a trail of success through transfer to a four-year institution. Act now to be outstanding in your chosen careers. Act now by giving back to your community and your alma mater. Act now by demonstrating resiliency in challenging times like you have these past two years, and act now by fully embracing opportunities that come your way.

On behalf of the faculty and the staff of Kingsborough, I want to thank you for enriching our lives. We cherished your laughter in the halls, presence in our offices, and vibrancy in our classrooms. May you always cherish your time with us. Congratulation graduates and newest alumni! I wish you success in all you do.

Dr. Claudia V. Schrader
President

Keynote Speaker

Errol Louis

POLITICAL ANCHOR, SPECTRUM NEWS NY1
COLUMNIST, NEW YORK MAGAZINE

Recently ranked #41 on *City & State's* "2022 New York City Power 100" list, Errol Louis is the political anchor of Spectrum News NY1, where he hosts "Inside City Hall," a nightly primetime show about New York City politics featuring interviews with top political and cultural leaders. In 2021, he joined *New York* magazine, where he writes a weekly column for the magazine and *Intelligencer*, its news and politics site. He is also a political commentator on CNN.

Prior to joining Spectrum News NY1, he was a *Daily News* opinion journalist from 2004 to 2010, writing a regular column and serving on the paper's editorial board. He also hosted a weekday talk show on AM1600 WWRL, where he was twice named one of the "Heavy 100" top talk show hosts in America by *Talkers Magazine*. Louis has moderated more than two dozen debates between candidates for mayor, public advocate, city and state comptroller, state attorney general and U.S. Senate. In 2016, he was a questioner in the final presidential debate between Hillary Clinton and Bernie Sanders.

He is an adjunct professor of urban reporting at the Craig Newmark Graduate School of Journalism at CUNY, where he has taught political and investigative reporting for more than a decade.

A graduate of New Rochelle High School, Louis attended Harvard College, where he graduated with a B.A. in government. He also earned an M.A. in political science from Yale University and a J.D. from Brooklyn Law School.

Louis lives in Brooklyn with his wife, Juanita Scarlett, and their son.

Greetings from the Faculty

Bridget Weeks, RN, PNP, FNP

DEPARTMENT OF NURSING

A family nurse practitioner, Bridget (Maggie) Weeks has over 20 years of teaching experience in undergraduate and graduate nursing education. CUNY educated, she received her B.S. in nursing from Hunter College, her M.S. in nursing from Lehman College, and an advanced certificate as a pediatric nurse practitioner from Hunter College. For most of her nursing career, she has worked in emergency departments of hospitals throughout New York City.

Prof. Weeks began her career at Kingsborough Community College as an assistant professor in the nursing department in September 2001, and is now a full professor. In 2013, she was elected chair of the nursing department.

She was married to a retired NYC fireman/registered nurse, now deceased, and has two grown sons. When she's not teaching the next generation of first-responders, she enjoys boating and reading.

On behalf of the KCC faculty, she is honored to bring greetings to the graduating class of 2022.

Class of 2022 Valedictorian

Jory E. Keogh

MAJOR: FINE ARTS

When the invitation to his 10th high school reunion arrived, Jory Keogh reflected on why his first instinct was to decline to go. He realized his greatest regret was not pursuing a college degree. “I may have been happy, but there remained this longing, an urge to prove something to myself after having ended high school on such a sour note,” he recalled.

Instead of continuing to wallow in that sense of regret, he chose to enroll at Kingsborough. While the application process, securing transcripts, and applying for G.I. benefits from his father’s military service were challenging, with help from KCC staff, he persevered. “As a first-generation college student and as an immigrant, I doubted myself constantly as more and more challenges arose,” he said. “But everywhere I turned at Kingsborough. I found people willing to work with me – helping me to take that first step towards earning my degree.”

His first two classes – drawing and film genres – and the A+ grades he earned helped set the tone for his college career. During that first semester, he’d also discovered a welcoming community, from the ASAP office to MAVA (Military and Veteran Affairs office) to the art department, which helped him hone the painting skills he had developed on his own during the 10 years since graduating high school.

When the pandemic struck, and his in-person community disappeared, his first impulse was to pack it in, but the momentum from the first semester fueled his resolve. “Inside, there was an inherent craving to continue learning and prove to myself that this was no fluke: I chose to go back to school, and now that I’m here, I won’t back down so easily.”

He developed an online community, often exchanging long emails with professors and advisors – and he found his voice. Along the way, he also discovered a love for photography, which helped channel his creative instincts into award-winning pieces.

Jory graduated in August 2021 with an associate degree in fine arts, and a perfect grade point average of 4.0. He transferred to Hunter College, where he is majoring in studio art, concentrating on painting, and minoring in film.

“The artwork that lines my walls reflects the artist and the man I have become and serves as a reminder of my growth as I push myself forward at Hunter College,” he noted. “While I still work diligently to maintain my grades and build wonderful new relationships at Hunter, I find that it is the countless tools learned at Kingsborough that continue to serve me to this day.”

DEGREE & CERTIFICATE GRADUATES | AUGUST 2021

ASSOCIATE IN ARTS (A.A.)

Criminal Justice

Achraf Abouras	Eyshita Hoque	Maria A. Rocha
Akel Archer	Jose G. Jeronimo Carino	Aaron B. Rodriguez
Michell V. Argus *	Fatima Kelner	Anthony Rodriguez
Malika Baratova	Ramsha Khalid	Cynthia Y. Rodriguez
Tajana Malyka Bonner	Jessica Lecxy	Moshe Rosenberg
Jessica Bottalico *	Kevin Li *	Aleksandr Sahakyan *
Mahnoor M. Butt Φ	Israelia Magen *	Alyssa Jade Saint-Dic
Ritchy Coulon	Glenn D. Martin	Aisha Samuel *
Jessica Diaz	Anthony Masih	Chynalynn Santiago
Lawrence George *	Jennifer Mateo	Brian Sosa
Anthony Gerena	Analy Miranda	Toseef Sudhir
Beyonn Glanville	Liliya Miroshnikova *	Abdelkareem Suleeman *
Khumar Hasanova *	Amir Moustafa	Luka Tsviladze *
Yaroslav Hayovvy	Joseph J. Oliver	Andres Valle
Orinthia Henry	Duane Peters *	Alexis Zagara
Amirah Hodjakulova	Arnel Redzematovic	

Liberal Arts

Zhamal Aalieva	Yanique Sasha Gaye	Christina L. Diggs
Sitora Abdurafova *	Bennett Johnson	Aleem Din *
Simon Abreu	Shahlo Bernadin *	Fariza Djalilova *
Mariam Khan Ahmad	Graciela Bernal	Julia Dobrer
Omar Ahmad	Alexandra Beznosova	Britney S. Douge
Annoor Ahmed *	Ashley S. Black	Petlinson Dreux
Anvara Ahmedova	Nicoletta Bongiovanni	Du D. Duong *
Edwin Ahuatl	Diana Borges	Yulduz Dzhaifarova
Natelege Akorah	Jaleesa Bowen	Narria Ervin
Bianca Akotia	Victoria E. Bowens	Jasmine Espinoza
Lenor Aldubi	Sara Leah Bree	Richard Exume
Mommna Farooq Ali	Christopher Brickhouse *	Rochell Facey
Munira M. Ali	Tytiana Brown	Reginald Fairley
Debbie J. Allen *	Damion Burton	Mohammad Faisal
Carl Anderson	Nelly B. Castaneda *	Madison Falcone
Lamell A. Andrades	Joseph Michael Castellano *	Adele J. Febres
Zachary Arbit	Christian Charles *	Ronald A. Forte Jr
Philippe Aristide	Lokman Cheung	Anais Fortiz
Alberto Noe Arroyo *	Andrew Daniel-Garvey	Joshua Foster
Liam Atayants	Darius Darling *	Jasmine Frazier
Ehab Awawdeh	Gabriel DeJesus *	Utopia G. Fulton
Dawin Michael Ballenilla	Claire Dely	Edwin Garcia
Livingston Bandie	Malal T. Diallo	Aimee Gervasi
Jusiah Bascombe-Louis	Betsabe Diaz	Emilia P. Giannakouros

Sharon A. Gilgeous	Fatima Jabreel Madani *	Nafisa Sayfiddinova *
Diyora Giyasova	Kayla Marino-Pliego	Francesca Scarpaci *
Oksana Golynska *	Linda Mcanaw	Romer Sejour
Frances M. Gonzalez	Shamaine O. McPherson-Sutton	Meranda D. Severance
Maxwell Cole Gonzalez	Donika Mico	Sarah Sharifov *
Kyle Grant	Aaliyah Maria Mingo	Amira Sharifova *
Ameera Guerrier	Michael Mishyev	Cameron Shaw
Glenna Guervil *	Shaden Mohamed	Margarita Shcherbak *
Jada Gunpot *	Raymond Montalvo	Jihad Shelby
Kyle Harlequin	Nicole M. Moraskin	Daniel Shikhman
Alana L. Harris *	Yousef Moreno *	Danielle Smith
Marcelle T. Harris *	Ryan Diorre Morris	Athena Sotomayer *
Thomas Herrera *	Munira Murtozaeva *	Jeron Stafford
Won Hwang	Inzer Nadeem	Caliphe Stephenson Stew
Aziza Ikramova	Leila Nahmoud *	Christopher James
Michael Illare *	Denis Nefediev	Strackman *
Hammad Ilyas	Kareema Roseann Newton	Jillian Tartaglia *
Madina Imamova	Keely Shaye Nicholson	James Thaler *
Arly Inca	Cindy Nicolas	Jade A. Thomas
Manzura Jabborova *	Jade Ocasio-Perez	Eric Anthony Thompson
David Jang	Alexander Orlando	Erika Tinalli
Hajrije Jasharevic	Omar Ortiz	Christopher Ian Torres *
Erick C. Jeanty	Rosemarie A. Ortiz *	Kayla Tu *
Nea Jefferson *	Rivkah Palace *	Karsan Turin
Sebastian Jenkins	Vanessa F. Parente	Sara Unay *
Brian Joseph	Katherine Paz	Arychell A. Valenzuela *
Daniel Juarbe	Kyshima Pearson	Mildred A. Vega *
Nikolay Kadatskiy *	Mathew Pratt *	James Velez
Rubayet Karim	Rachel Prince-Sheppard *	Edens S. Vieux
Julius Kaye	Riley Qiu *	Michelle M. Vinter
Diana Khamrakulova	Jaden Quinones	Abdul R. Wasaim *
Rachel Sarah Khmelnitsky	Wilyeranny Ramos	Janan F. Watson *
Laura Kireeva *	Aila Reyes *	Oneidge Welch
Elvis Kolasinac	Carlos Reynoso	Kayla Hasaani Whitfield
Sivan Kornfeld	Jadeena Richmond	Kayla Wickham
Ramona Krecikaite Coyne *	Renny F. Rivas	Carolyn Williams *
Malika Kulieva *	Joseph Rodriguez	Kevin Wu
Brian Lakhtarnik *	Genesis Rodriguez Guzman	Eddy Rui Cheng Yang
Wolfgang Larsen *	Kevin Rojas	David Yusufov
Jeymi Leal	Alec Sabel *	Shoaib Zafar
Ryan Lembersky *	Christelle Sagesse	Anna Zakharova *
Diayae Lemnaizi *	Allison Salaam	Sofia Zaynab *
Lasha Lezhava	Samantha Gina Salgado	Andy Zhang *
Shu Yu Lin	Stephani Sanchez	Vincent Zhen
Elaine Liu	Veronica Sanchez	Mengling Zheng
Kelly Liu	Arianna Santiago *	Nigina Ziyodulloeva *
Daphne Lopez	Anna Saprunova *	Binyamin Chaim Zylberberg *
Liyannah Love	Hina Sarfraz	
Joseph Lugo	Ethan Sauri	

ASSOCIATE IN SCIENCE (A.S.)

Accounting

Malika Azizova
Iram Fatima
Tamara Iskidarova *
Afron M. Lewis

Rachida Mallem *
Rofiqul Mowla
Brian Ngo
Shehroz Tolibjonov

Rita Tyurikova *
John Yousef *

Biology

Aisha Akhtar
Nagely Garces Rodriguez *
Madiha Hammadia *
Noor Khalid
Queen Simira Logan
Bonu Maburova *
Milena Mardakhayeva

Caroline Mena
Kamola Mirmaxmud qizi
Mirjalilova *
Rafael Mishpatov *
Alina B. Mohammad
Shanza Nawaz
Oksana Popova *

Dessire Zulein Rios *
Roberta Royzner
Mariana Tsutsylivskyi
Abraham H. Tuachi
Asmao Wague

Biotechnology

Sana Almas *

Business Administration

Max Abecera *
Kayode A. Akindun
Dimitri Andreenko *
Catherine A. Arrundell
Souleymane Ba
Shauntasia M. Ballard
Albulena Behluli *
Zenaiah Emily Gina Bonsu
Michael Thomas Borst *
Esperanta Clerge
Travis Cooper
Edwin Alexander Criollo
Sade S. Cummings
Dawina Delva
Alice Drabkin *
Thomas C. Esposito

Emir Feda *
Svetlana E. Feldman
Alysha Chydine Ferguson
Breanna Nicole Figueroa
Morgan
Whitney Garner
Stacy Ann Marie Kelly *
Areej Kuttab
Elvira Le *
Omar Nader Gamal Elsayed
Madkour *
Merard Meritil
Takwazah A. Morton
Nazmun Nahar
Anastasiya Nikolayeva *
Tritcy D. Pena Gomez

Angela Maria Perez Pineda *
Miranda Perry *
Machii Andre Rose *
Faizan Saeed
Natalie Sahadeo
Roberto Scalia
Joseph M. Shaffer *
Raul Shamayev *
Michael Spektor *
Yuxin Tan
Cristian Tepetitla
Aleksy Vakulyuk
Charbel G. Wakim *
Qian Wu
Simon H. Yousef *

Chemical Dependency Counseling

Jodayne S. Mungal

Community Health

Sanele E. Amsterdam
Ani Bekauri
Karima S. Enany

Alexis King
Jemma Martin
Naha Noreen *

Ebony A. Rigg

Computer Science

Zeynep Kokcu

Chun Wei *

Early Childhood/Child Care

Racquelle Cohen

Jasmine H. Edwards

Sara Anne Mcdowell

Jessica N. Morelli

Kision Phillip

Giacomina Santos *

Annilka Sealey

Ericka Esmeralda Torres *

Kathleen D. Vidals

Nyemma Wickham

Serena Lemetha Williams *

Education Studies

Afroza Akter

Haroon Bashir

Crystal Shantal Bowen

Estelle Caliecac *

Mike Duvert

Chelsea Lliguichuzhca

Aliya Norris

Hana Sharhan

Engineering Science

Thomas Eng

Exercise Science

Zane Denoon

Fine Arts

Kimberly M. Campbell

Jory Keogh *

Sofia Chiara Rampulla

Ciara Rosado *

Graphic Design & Illustration

Jayden Cruz

Leilani Frederick

Sherie Henriquez

Raysohn Jackson

Jemael Michael Jean *

Yeralen P. Martinez

Quamar Meade *

Tyler Salomon *

Xueting Tan *

Journalism & Print Media

Zion Farrow

Mathematics

Muhammad Usman *

Media Arts

Samantha Bekman *

Tyler Alexander Jean *

Jabari Jerome

Francesca Denise Mevs *

Shadea M. Smith

Mental Health & Human Services

Felicia Alexis	Rosie Farah *	Matthew R. Roman
Amal Etik Alzokari	Milana Fedorenko *	Maya Saget
Miriam A. Avila	Mary Elizabeth Fiorentino	Ariella Shvarts *
Laouratou Barry	Cansu Kanal	Katrina Small
Lisa Beckford *	laanna Kanaplianik *	Georgia Strataki
Daniel Bracha	Rafael F. Palaguachi	Lisa J. Torres *
Lauren L. Briggs *	Kevon K. Parris	Mike A. Uzeta
Shonta Brown	Jazmine M. Perez	Tachinque VanHolt
Shayla Diaz	Nicole Prorwitsch *	Hugh McKay Walters
Eileen Dominick	Erina Ria *	Sara Walziki
Jenny F. Ducatel	Faith Rollins	Shanice A. Whyte *

Physical Education, Recreation and Recreation Therapy

Nikolaos Charalambous	Margarito Flores	Elmira Radisson
Weijie Chen	Angel Hernandez-Silva	Brooke Scheftler
Jamie R. Cohen	Jerry Laurenceau	Alexa Simpson
Robins Damus	Nicholas Perez	Dorje Tsetan
Sandra Erostico *	Jaylen Tyree Pope	Jayleen Whitaker

Physics

Marc Ventolora

Science for Forensics

Shahriar Rahman	Shaleka O. Stephens
-----------------	---------------------

Speech Communications

Hadassa Dorvil	Susana Gold	Deborah R. Gross *
----------------	-------------	--------------------

Theatre Arts

Nicole Castelan	Jordan K. Mcduffie	Keino K. Mckay
-----------------	--------------------	----------------

ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Business of Fashion

Melissa Tax Alvarez

Computer Information Systems

Yousef M. Ahmed *	Maryum Gardner *	Yuta Juraku
Miguel A. Aquino	Ricardo Jeune *	Haoyu Wang
James Exantus	Jacob Church Johnson	

Culinary Arts

James Brutus
Tainisha S. Corbett
Pascale Felix

Janelle George
Johanes Ospina *
Kendy Ou

Cynthia C. Picon
Christine T. Surin

Emergency Medical Services – Paramedics

Vasilios Roros

Miriam Yawitz *

Fashion Design

Fariza Murodova

Javier Salamanca

Lydia Smikle

Nursing

Shenique R. Phillips

Physical Therapist Assistant

Brandon M. Barrett
Melissa A. Collins *
Kunjai K. Darji
Kevin Escario

Joe Etienne
Viktoria Gorova
Kamilya Kaysarova *
Monet D. Keane-Dawes

Maia Markozashvili
Andy S. Tarachand *
Hong Ki Yoo

CERTIFICATES

Alcohol and Substance Abuse Counseling

Dina Y. Matalon

DEGREE & CERTIFICATE GRADUATES | JANUARY 2022

ASSOCIATE IN ARTS (A.A.)

Criminal Justice

Alisha Affoon	Ayatallah Eissawy *	Rameen Shabeer
Zaid Ahmed	Joshua Ihechiluru Emenike *	Haseeb Shahid
Donald Alcantara Antigua	Kyle St.Clair Evelyn	Khilola Sheer
Adrian Jamaine Alfred *	Estherlin Garcia	Chun Wei Isuzu Shek *
Raigene A. Andrew	Yiyamotti Green	Akinta Anika Thomas
Vazira Aslamova	Nhaseem Jahleel Hickman	Chass D. Tomlinson
Carlos Aviles	Lauren Ashley Jackson *	Tonnovya Selecia
Onder Aydin	Noah Jospitre	Trimmingham *
Joel Barreto	Abdullah Liaqat	Anastasia Vasiliki Tsentzelis
Tahira Bashir	Valeria Marhasin	Hira Tufail
Nick Baskakov Φ	Naiesha Ann Marie Mason	Bonnie M. Valdes
Cameron Bentham	Guillermo Mentado	Nickya Watson
Yolanda Bermejo *	Joshua Mykel Miller	Christy Williamson
Kevin Camacho	Guadalupe Mora	Chanokiey J. Wilson
Emmett Chen	Warryn E. Nicholson	Philomina Wilson *
Ramelo A. Cruz	Destiney Ortiz	Misbah Yasin
Marlin Delgado Santos	Mayra Palacios	
Valantina Desir	Trisha Ramballi	
Esmeralda Diaz	Vladyslava Serdiuchenko *	

Liberal Arts

Leila A. Abu Hamdah *	Chase V. Calise *	Chrisla Fleuranvil
Michael Adeyemi	Shannon E. Cann	Paige Franklyn
Oluwatosin Grace Adeyinka	Francesca Cavataio *	Miriam Fukesman *
Camille Amedee	Amir Chami	Michelle Galicia
Mahrukah Amjid *	Christine Chao	Monika N. Galicia
Athina F. Anene	Nikita Charles *	Miral Gath
Jennifer Azor	Jennifer Colamaria	Michael Gibbons
Fahad Baig *	Jasmine Cordero	Sebrena K. Goddard
Racheal Banda	Dianna T. Daley	Alexander M. Goldstein
Jaqueen Barksdale	Charity Danso *	Gennadiy Goldstein
Mamadou Barry	Alicia S. Dawson	Luis Gomez
Lior Betesh	Kervens Desforges	Alan Granovsky
Brian Edwin Blackman	Mariama K. Diallo	Barbara A. Greats
Aleyah Blount	Leslie Diaz	Batel Hagbi
Ilham Braimah *	Matthew Dimarinis	Manal Haidar
Andre Brown	Leonela Dorville Lopez	Sabeiha Lutfi Hamdan
Maizat Olaide Buhari	Jayden William Dublin	Danielle R. Haynes
Alec M. Burroughs	Sebastian Dziejwa	Bryan Hernandez
Erica Cadiz	Anndella Edwards	Yasmin Hussein
Simon Alberto Calderon	Margaret Feyjin	Parvina E. Isomova
Fernandez	Taylor Fischer	Marissa LaToya James

Latefa L. Jarvis
Sharllia Jn Baptiste
Yvesrobert D. Joseph *
Taghreed W. Judeh
Eric Kerzhner
Nafisaoy Khamrakulova
Navruza Khamrakulova
Nigina Khasanova *
Gulcan Kocak
Irmina Kowalko *
Samuel Michael Kurolapnik
Bibi Kuslum
Alice Larosiliere
Abbey LeClair
Lisa Lee
Shu Yi Li
Argjend Malicaj
Adam Mango
Renato S. Markel
Shakhzoda Marufova
Onyx McQueen
Destiny McRae
Jade Angel Medina *

Tarawana Michel *
Tijuana T. Moore
Janet Morales Gutierrez *
Clarine P. Morant
Akil Morson
Aishah Moustaffa
Marie Nasibova
Rochelle Norman
Tamir J. Oda
Elan Ozeryanskiy
Charlene J. Pantor
David Portillo
Zahidul Priam
Ajani Prieto-Greenidge
Gulnoza Rafieva *
Kourtnie A. Ramsay *
Rosemary D. Ramsay *
Hichena Raphael
Destiny Aiesha Rivera
Gabrielle Rodriguez
Jocelyn Romero
Patricia Rose
Aneisia Ross *

Francesca Jolie Rossetti *
Aqsa Shabbir
Nakisha Spencer
Irina Spivak
Molnar Tamas
Israel Tlatelpa
Molly Tomsky
Samantha Toribio *
Jameika J. Townsend
Nicholas Tyulenev
Siyavush Usmanov
Karina Valerio
Natalie Valerio
Justin Ray Villanueva
Briana White *
Katrina T. Wilson
Guan Hong Ye
Maryam K. Yehia *
Shahbaz Younas
Sheenayda Zephir *
Julie Zirdok

ASSOCIATE IN SCIENCE (A.S.)

Accounting

Abimael Agramonte
Ibrahima Barry
Dilnoza B. Bayjigitova *
Marium Begum
Sophia Carney
Corey Chandler
Shakhnoza Ilhomjonovna
Davronova
Daniel A. Deacon *

Ailin Fang *
Luis Orlando Fraga Jimenez
Yasmin Hamidullaeva *
Azimjon Khamitov
Ying Li
Jiaqi Liang *
Roger Lopez
Shakhlola Marufova
Igli Mero *

Karima Nabila Morsi
Ayah Musa
Olha Orlova *
Liana Popova *
Shohin Shouff
Anna V. Sosnovskaya *
Erik Too
Iryna Varabyeva *
Sophiana Zephir *

Biology

Barakat Adigun
Jovanny Arceno
Jamel Anthony Bonner
Hoi Lam Chan
Peter Doukas
Nicholas Hardwick Φ *
Fadila Haroun

Sofia Hetmanyuk *
Marie-Ange Jean-Baptiste
Cassandra K. Lebrun
Danny Lu
Jailyn Martinez
Samantha Mcknight
Tahir Mumtaz

Tadala Mwase
Roland-Fritz Roche
George Sanchez Galindo
Haneen Shihadeh
Tatiana Sirbu *
Betty Sosa
Salvatore Gerard Ventrice *

Business Administration

Seti Barnwell	Michael Kabilo *	Alexis B. Sarris
Tandy Kerian Buckley	Nina Kaliada *	Jennifer Shalmiyev
Robert J. Cappa	Kemiyah N. Lacy	Anvar Sharopov *
Jack Chalouh	Kelly Lai	Eugene Shepotkin *
Labeeba Chowdhury	Tristan Lewis	Menachem Mendel Simon *
Barry Cohen	Chuhao Liao *	Dennis Smirichinskiy
Sinahya Cromwell-Dillard	Stephan Matevosyan	Byron Fredy Tiu *
Ivan Dvoretzkyi	Saiad Miah *	Brian M. Torres
Donessa Edwards	Dibya B. Nath	Barbara Torres Yela
Franklin Fausett	Michael Oricchio	Tia E. Tronchin
Tyquan Fleming	Lionel Pierre	Raldy Rafael Trucios Gomez
Tania Garcia	Brian Quizhpi	Andrii Vahil *
Nada R. Hassan *	Iyadori Reynolds	Mardochee Vilain
Ryan C. Ip	Doriana Adrian Roci	Katherine V. Zagorodnyuk
Christopher Jimenez	Joseph Santoli *	

Chemical Dependency Counseling

Ashanta Carter	Jeremy J. Czerw *	Hugo A. Lopez Φ *
----------------	-------------------	------------------------

Chemistry

Charlene Chung	Basma Mohamed *	Caramina A. Perea-chamblee
Moshe Y. Miles *	Yodavie Parasram	Zarina Shafiranova *

Community Health

Matthew Carmen	Kim I. Lewis	Darrel Thompson
Sue-ann N. Edwards-Arroyo	Ruzanna Oganyan *	

Computer Science

Sam Bidonne	Tasfiha Saba *	Brian Sternfeld
Sultonbek Inomjonov	Tamaya Sara *	Amant Taga
Stephen Narcisse	Logan B. Sinclair	Jeffrey Wu

Early Childhood/Child Care

Khadega K. Ahmed *	Shuyin Luo *	Anthony L. Squeri
Emily Omolegho Atolagbe *	Dilafruz Nasimova	

Education Studies

Rukhshona Abdurakhimova	Kristy Lawrence *	Rene Tlaseca
Tania Barrientos Gomez *	Keria J. Marryshow	Rodney R. Trotter *
Deborah Bonacci *	William Mclaughlin *	Antoinette Wilson *
Fatoumata Binta Diallo	Nancy Montes *	Arwa Y. Yafai *
Nora Elhanafi	Vicky Moy *	Shuyi Yu *
Mitzchel Franck	Veronica Praia	Nan Zhao *
Taiseer Omar Musleh Khaled	Hannah Ramirez	
Diane Mavis Lake	Danyell D. Spencer *	

Exercise Science

Elijah Miller Φ *

Fine Arts

Sundus Azmat
Chyna S. Cambridge *

Stephanie Grande
Jose Martin Valle

Shaindy Weichman Φ *
Shirina Yusupkhuaeva *

Graphic Design & Illustration

Rebecca Armand
Aharon Akiva Boord *
Armani Ferreira *
Zhong Jie Huang

Irma Jace *
Marianna Mnatsakanyan
Grace Lynn Moroney
Christina Nguyen *

Julian Prince
Anna S. Wechsler *

Journalism & Print Media

Andre Emmanuel Rickman *

Mathematics

Iqra Tariq *

Media Arts

Michelle Bertrand
Karim T. Elghamry

Jade Niecy Harriston
Nicholas Lisanti

Mental Health & Human Services

Miyoude Agnant *
ToniAnn A. Alper *
Andrea Natalia Ayala *
Cyndia Berroa
Anathalie Blackman
Kim Canady

Lasala S. Easterling
Celeste P. Hernandez
Sharon Kelly *
Daisy King *
Kimberly Leon *
Maureen Mainer

Coleen Mainieri *
Dionaris Mora
Marcantonio Pernice *
Shineka Phillip *
Hailey Ulkugil

Physical Education, Recreation and Recreation Therapy

Victor K. Alvarado
Nathaniel Edwin Auguste
John Contreras

Christopher Fontana *
Ziah King
Angel Nieves Carrelo

Irina Rujavinscaia *
Damian Watson
Marc S. Zhadan

Science for Forensics

Natanya Thomas

Speech Communications

Neila Janielle Caicedo *
Alicja S. Hryniewicki

Zirui Lu
Azizabonu Norova *

Coyote B. Rosa
Artemis Melody Tam

Theatre Arts

Marc J. Anderson

Brieanne Fiorica

Moise J. Jean Baptiste

ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Business of Fashion

Victoria Rodriguez
Crystal S. Rose

Sofya M. Shnyder
Elizabeth Vittorioso *

Computer Information Systems

Janio Alvarado
Anton Chetvertkov *
Dipta Das
Mihail Griniuc
Chang Liu

Robert Mei
Ting Fang Mui *
Anthony Ng
Shamsur Rahman *
Steven Alexander Reyes *

Afia Sultana
Makesha F. Williamson
Susana Wu Wu
Zhuobin Zhen *
Adam Zheng

Culinary Arts

Marissa Mary Baptiste *
Carvyn Alexis Bulgin *
Marissa Faith Desouza
Annel C. Galvez
Allyssa Learic Dana Hector *
Anthony Kalphat

Nick Ktistakis
Anthony Waddy Jesse Lowe
Raima J. Perez *
Aurora Ponce
Rashawn N. Pryce
Christopher Ramos

Oronde Reid
Jared R. Sabbat
Angel L. Small
Tanisha Smalls

Culinary Arts

Shimon M. Dorfman *

Joseph Dwan

Tamar Toussaint

Fashion Design

Farjahan Akther
Iman L. Martin

Amahirany Olea
Laura E. Pazan

Jiael Williams *
Mahjabeen Younis

Maritime Technology

Ted W. Lynn
Watthama Narain

Shuzhan Rong *
Thomas A. Yeno Jr.

Nursing

Adedoyin Emmanuella
Adekanbi
Jon Andre Francia Adlawan
Evelina Alariki
Aayat Albaali
Hand Noradin Alkobadi
Ladonna Marie Allen *
Ahlam Almoflihi
Simone Amann
Natalia Annenkova *
Rita Bartalis
Daniil Bashmashnikov

Klara Belenky *
Kacy-Ann Brown
Neryssa Cadet
Keri Chang *
Alan Davydov *
Olga Fedorenko
Sara Chana Gerlitz
Amanda M. Gil
James Gilmartin *
Sharon Golshannejad
Victoria Grazi *
Vanessa Halpern *

Kimberly J. Hardie
Josiah Holmes
Otari Kachukhashvili
Kevin Kan
Tatyana M. Kozlova
Olena Kravchenko
Anton Magay
Anastasiia I. Malova
Leonard McLean
Marija Miljanic
Khaled Ahmed Moustafa
Tehreem Nazar

Lizbeth Ortiz Macedo
Yves Pean
Joy S. Roinestad
Sunita A. Saroop

Rachel Sharma
Nina Steblynska *
Evelin Valle
Adin M. Whitman *

Steven Yang
Yong Yi Yang *

Polysomnographic Technology

Victor H. Cisneros
Ibrahim A. Elshabasy *
Cheryl Maughn *

Lasha Revia *
Sandra Shabashkevich
Stephanie Sung *

YuYu Wu Φ *
Andrea N. Ye *

Retail Merchandising

Sam T. Plastock

Surgical Technology

Cheryll C. Alba *
Erica R. Chavez *
Zizet Ghobrial *
Kettely Jean Philippe

Shatieva C. Parker
Katherine Portilla Φ *
Marina Theodore
Karina Timasheva

Ana Tudor
Janice Zakers

Tourism and Hospitality

Roberto A. Almonte
Kayla Nicloe Casey-Lee

Neli Chavchanidze
Sharain Quainessa Hart

Edivette Perez *
Dany G. Verano Villar

DEGREE & CERTIFICATE GRADUATES | JUNE 2022

ASSOCIATE IN ARTS (A.A.)

Criminal Justice

Angel Aguilar
Kehinde O. Ajayi
Jarif Akif
Emmanuel Alcantarilla
Muneeb Ali
Osiris Amarante
Kimberly Antoine
Saba Asif
Leeshawn Tyjay Atwell
Katherine Avendano Φ *
Javariya Balal
Brittany Barber-Mayo
John Jairo Benjumea
Anthony Wozair Bux *
Melissa Calixto
Bianka V. Campos Pena *
Tommy Chan
Sonia Cruz
Micah M. Delinois
Tyler Destefano
Fatoumata Diallo
Dawn Ervin
Sheikh M. Fardin *
Sofia Fedyk *
Franklin Flores *
Carl Ruggeri Fontus
John Galiouras
Natalia Garcia *
Adleni Desiree Garcigarcia
Karen Herrera
Anwar Hossain

Oneal S. Hussey
Mikaila Iglesias
Ashorah Jones Cyrus Φ *
Jean Gardy Joseph
Precious Joseph
Katerina Khasdan
Victoria Kidd
Vadim Kulikov *
Sanam Kurbanova *
Rafael Lam
Daphcar Leger
Sevdiana Liharevic
Brandon Lima Salazar
Ekaterina Lukuts *
Sardor Mahmudov
Shakhlo Mamatova
Yining Mao *
Jerome Matos
Zachary Mayas *
Celine Sakura McLeod
Milena Mendez *
Leslie Beatriz Menjivar
Vanessa Merino
Daviti Mkheidze ♦ Φ *
Sherein Mohamed *
Jamel Muhammad
Emanuel V. Nisanov *
Kayla Noel-Hopkins
Davit Nozadze *
Jasson Pena
Erick Perez

Joana Pierre *
Tiasia Pipkin
Yosiri Portorreal Φ *
Nasir Qaseem
Brianna Ramos
Alfonso Delano Richards
Juan Daniel Rodriguez
Jessica A. Rose
Anthony Saco
Omar Salaii
Kasana Sanderson
Adriana Santiago Φ *
Imani Scott
Shonnet Sears
Rza Seyidbayli
Anthony Hanselmo Thomas
Son Pham Bao Tran
Katerine Alicia Vega
Kevin Anibal Villalobos
Naijah J. Wallace
Zamonii C. Ward
Amani Shauna Woods Φ *
N'Sayah N. Wright
Akeea Ananya Young
Junaid Ahmed Zafar
Hamza A. Zahadi *
Irene Zhang

Liberal Arts

Lina Abdalla
Safia Abdullah
Omar Amer Abuzahrieh
James G. Acevedo
Adewumi Adeyeni
Kendra Aguilar Yax
Sahrish Ahmad
Sultan Ahmad
Gamila H. Aldaeri

Ayat Ali *
Hisham Alkhtry
Kianna P. Alvarado
Joseph Amato *
Arafat Amin
Annette A. Angeloni
Trynell Appau
Aimee Aquart
Kassandra Archer *

Salvatore A. Armato
Yuliany Arrendell
Chaudry Arslan
Dmitriy Artemenko
Alexa Y. Artiga
Yasmine Azokari Φ *
Amir Badran
Ciera Bailey
Shayna J. Bantum

Nadia Bassette
Jaylene Batista
Mirven M. Bazile
Vanessa Beaubrun
Nathalie Beauplan *
Sarah Benfarhat
Wassila Bentaleb
Layah Orah Bergstein *
Arbenita Berisha
Adon Berrotte
Semira Bicer
Gabrielle Blanchette
Juliana Bonavero Φ *
Yaakov Boruhov
Dawn Bridgeford *
Ciara Anne Brody
Nahayne N. Bromfield *
Karlo Budagov
Tomma Buynevich *
Theresa Campaign *
Dieunane Cantave
Natali Abigail
Canton-Serrano Φ *
Candice Caraballo
Lucretia Y. Carballo
Haoming Chen
Muhammad Choudhary
Mir Chowdhury
Robert Cisternino *
Erica M. Coleman
Carmen G. Colon
Kumany E. Concepcion
Sarah Rosenberg Conde Φ *
Rosamaria Conigliaro *
Christopher Contreras Φ *
Samuel Corion
Adam Cotton
Ulises Coyotl
Trystin Curbelo Φ *
Kayla Dale
Aretha D. Daniel
Shannon Daniel
Tiffany Darling
Howard Davidson
Britney Christina Davis
John C. Della Pietra
Christlande Dessources
Houssai Diallo

Natalie Diaz *
Amanda Dingman
Christian Duchimaza
Shakeyra Edwards-Elliott *
Mohamed Mousslim El Gada
Destiny S. Eldridge
Yasmeina Elhadidy
Moataz Elkady
Nikka Emerson
Paula Espitia
Ali A. Essa
Alexsandra M. Etienne
Jennifer Chioma Ezeadum
Rona Farghueson
Kezia Farley *
Kalsoom Fatima
Justine Fedow
Anthony J. Fitzpatrick *
James Fox
Diana Frangello
Perry Frank *
Nyashia Franqui
Jeremiah Fuentes
Shimon Natanel Gabay
Deidre A. Galbo
Pamela Gail Galynsky
Cristina Gamez
Miriam G. Garfinkel
Adrienne M. Garvey *
Rasheda L. Gaskin
Thomas James Geis
Lorenza Gilus
David Gindi
Christian Gonzalez
Frederick Gonzalez
Kiron A. Gordon
Cindy Grande
Kayla Grant
Cameron Gravesande Evans
Laquita Green
Jessica Rose Gresser
Bobby Guo
Evan A. Gutierrez
Justin R. Gutierrez
Marina Gvozda *
Shahzeb Haider
Summer Hamdan *
Hina Hanif

Matthew Hastings *
Armando Hernandez
Guadalupe Hernandez
Jaclyn Hernandez
Nicholas R. Hernandez
Yessy Herrera
Julie H. Hickey *
Marlyn M. Hodge *
Janice Hope
Stephanie Howard
Leland C. Hurley *
Jamila Husein
James Hyacinthe
Alibek Ikromov
Nilufar Ilyasova *
Rayhona Ishonkulova *
Nuria Israilova
Shinika A. James
Feras Jaraba
Melinda Johnson
Queenajia Jones
Tiffany D. Jones
Reuben D. Jordan *
Shemar Joseph
Caroline Juarez Moran
Sabrina Kabilova
Tehila Kahen
Svetlana Karaseva *
Sahar Karimian
Araspreet Kaur
Furrah Kausar
James Kerrigan
Nigorakhon Khamidova
Aza Khan
Danielle Nicole King
Jonah Klein
Annalee Knights
Jimmy Kong
Alexandr Korovin
Nikita Kovalenko
Yehia Kozmol
Antonio A. Lambert
Theodore Levy
Ebony Lewis
Qiqin Li
Youchun Li
Bisma Liaqat
Lali Lomidze *

Jason Lopez
Chayanne Nina Maldonado
David Ventura Maldonado
Ingrid Manjarrez
Maximiliano Martinez
Rodrigo Martinez
Joeann A. Matthews
Jade Maya
Megan Christina McDonald *
Aleksandra Melikhova *
Mireille H MM Michel Seide *
Sharhonda N. Millington
George Mkrtychyan
Tisheem S. Moore *
Brian Moroni
Kenyatta M. Morris
Kimoy Morris
Matthew Gregory Morrison
Nickisha Mortimer *
Lisa M. Mullings
Shirin Muminova
Gulshoda Murodova
Ari Murray
Makaiah Murrell Φ *
Pablo A. Navarrete
Lamiel Navarro *
Alexander Johnathan
Nevryanskiy
Christopher Nolan
Iqura Noureen
Jemika Oakley *
Mauricio Oblitas Reategui
Jonathan Octaviano
Simone M. Odom
Sean Orr
Anthony Passaro *
Nasiayah Ashley Paul
Tahj Paul
Melissa Pedri *
Hanna Perchenko *
Kiara L. Perez
Sandy Phillip
Esther Philogene
Britney Pierre
Shavda S. Pierre
Manisha P. Poran
Anthony Porcellini *
Tamera Makeda Porter
Sasha Quinones

Gabriel Rafailov
Mary E. Rains *
Mansoor Raja
Alexander Johnathan
Ramirez
Jessenia Ramirez
Dayanara Ramos Checa
Lalini Ramoutar *
Keren Raymond
Nicole Rella
Carolina Reyes Φ *
Jada Reyes
Mahmoud Rezika *
Jenny Rivera
Milagros Rivera
Beth Helene Rocco *
Cesar Rodriguez
John Jairo Rodriguez
Dasmin Rojas
Miguel Angel Rosales
Guinea Φ *
Kamminka Ross
Samantha Rowe
Karon Roy
Naser Sabovic
Umid Saidinov
Keren Sainte
Abdulla Saleh
Ali Saleh
Mario Salome
Sonia Sanchez
Dominique D. Sands
Shannon E. Santino *
Gemayrole Saphyr
Jaquilee J. Saunders
Yana Savarska
Caitlin Schoenhardt *
Nataliia Sevostianova
Sawsan Sheikho
Wendy Shi
Charos Shulanova
Melissa Sierra
Dejanae I. Singleton
Arisleidy Solano
Mellisa Solano
Madison St. Charles
Georgia Anthonette
Stephens
Aidai Sulaimanova

Xiaotang Tang *
Angelina Tasso
Leonel J. Tattetrain
Dominique Taylor
Alice Tchernyak
Eliasim Tolentino
Victoria Torres Roseway
Nodira Toshmamatova *
Alyssa A. Toussaint
Mariya Sofiya Trofymova
Veronica Tsakadze Φ
Adam L. Vargas
Jeremy Vargas
Bianca Vega
Patricia P. Verdesoto *
Vasty Voltaire
Breana Walker
Kerrine Toni-Ann Walters
Sidney Wells
Saniah Williams
Vernon Nathaniel Williams
Niaشيا L. Wilson
William Alex Wong *
Regina J. Wright
Jessica Wuli *
Laila Saad Yafaie
Kenny Ye
Cheuk Shing Yu *
Jianqiao Yu
John Yuen
Vladlena Zaritskaya
Darren Zhou
Sandra Nmabon Zuri
Aliaksandra Zuyonak

ASSOCIATE IN SCIENCE (A.S.)

Accounting

Khandaker Ahmed *	Ruiwen Huang *	Taniyah Rivera Φ *
Fritznel Benoit	MD Saiful Islam	Klara Serko *
Khalid Eli Benoit Φ *	Manuela Ivaylova *	Safee Shakeel
Atakan Cicek	Janesa E. Jara	Nissim Steinberg
Moises Concha ∞♦*	Viktoriya Kadatskaya	James Singleton Taylor
Avril Frank-Simon *	Sara Khan	Aurelio Tello
Michelle Stephanie George	Steven Killeen *	Tanzida S. Tisa
Zometa *	Oksana Krasnykova *	Ivan Jiezai Wu Φ *
Wesaam Ghaffar *	Tatayna Mkhitariani	Guixin Ye *
Diljana Hajderlli	Zarnigor Nabieva	
Dilfuza Hamrayeva *	Anhelina Prokopets	

Biology

Asma H. Alaheri	Eldad Ghiam *	Noha Saber Saad *
Sara Alawi	Regina F. Giraud	Kerriann Savage
Brenda Albert	Kevin Gonzalez *	Denise Segundo
Arvind Anthey	Brayann A. Hernandez	Cassandra S. Sejour
Alexandra Augustin	Laila Hussain	Lee A. Seney *
Brian Barlik	Georgiy Khlopovskikh *	Ketevan Shavdia *
Stephanie Belinsky *	Fiona Tsz Man Lam *	Vilona Skalaban
Natacha Bertrand	Dona Luc	Malaika M. Small
Roma Christian	Inna Lukyan Φ *	Shatema N. Small
Jordan Cochlin *	Aliza Migirov Φ *	Mariya Sumtsova
Melissa Dallesandro *	Mihaela Migirov Φ *	Alina Tsibukova
Nathaniel David Dalmida	Miguel Josue Ortiz-Lopez	Leticia N. Valdez Φ *
Jovensky Claude Dieudonne	Arnelle C. Prophete	Cynthia Vasquez
Bianca M. Domond Φ *	Shakhlo Pulatova	Amanda Winzelberg
Keshaun Duncan	Muhammad Saad *	Ryan Zhao

Biotechnology

Malky Gestetner Φ *

Business Administration

Salwa A. Abadi	Mahnour Bhatti	Ziad Feratovic *
Oluwabukola Adesina *	Liana A. Bissoondial *	Katherine Flores *
Mohammad Ali *	Rivaldo Gilbert Boswell	Ashley Gainey
Firangiz Aliyeva	Claudia Cardozo *	Josiah Garay
Mariam Aptsiauri *	Chyanne Caro	Octavia J. Garrett *
Ruslan Ashurov	Christopher Chenet *	Gina Giannattasio
Javaria Asif *	Amanda Corredor	Odalys Crysthel Gomez
Jasurbek Badriyev	Jasmine E. Cruz	Rachel Graham
Ana Evelyn	Anna Danelian *	Anastasiya Harelchyk *
Balbuena-Saavedra	Provakar Deb	Shania Harriott

Tiffany Harris
Elvis Fuhong He Zhou
Juanita Hestick
Kelvin Hom *
Abid Hossain
Shakira Z. Johnson *
Ahmadjon Khujov
Oleksandr Koriavko *
Yemei Liang
Chilton Lindor
Jahhira Cecilia Lowe
Andy Lozano
Tina J. Malliet Φ *
Nfn Mashal
Shemar Keino Mckoy
Joseph Mendez
Michael Joseph Montalbano
Amanda Montford
Lilya Mora
Elmin Music
Marta Nakani *
Peter Nakhleh *
Kalisha Delali Negbley

Johnson Ng Wu
Chastity K. Norman
Nodirshoh Nosirjonov *
Miguel Barry Oviedo
David Palapa
Karessa Puello *
Firuza Rakhimova *
Wilhem Raymond
Joel B. Roberts
Aaron Rodriguez
Kimberly Rosario
Elisabeth Phuong Thao Bui
Rothman
Andrew Rovira *
Junior Sagaille *
Christopher Saint-jour
Lisbeth Salazar
Anngel C. Salkey
Akemo Seaforth
Elizabeth-Ann M.
Seebaransingh
Nargiza Seidova
Fadel Ef Shamaly *

Fidan Shirinzade
Rajay Giovanni Sinclair
Steve Siri
Svitlana Sokolova *
Mokhinabonu
Subkhonkulova
Usha D. Subryan
Parvina Tacon
Anthony Tam
Mildred Tejera
Vanessia Alaiyah Thomas
Albina Tsai *
Rachel Validum *
Rosalie Vasquez
Ozoda Vokhitova
Corey J. Walker
Nia White
Steven Wofse
Cui Ye
Dalia Yevdayeva
Natalia Zelenokor *
Raymond Zhang *
Sam Zhang *

Chemical Dependency Counseling

Kathleen A. Browne
Yemi Oriyomi Fadairo *

Adrienne Hawkins
James A. Lopez

Nakia A. Powell
Angie Richardson

Chemistry

Naveed Ahmed

Svitlana Dubnytska *

Jiahua Wu Φ *

Community Health

Nelli Avagyan *
Beth Chevere
Dina A. Ebrahem
Ola El Aswad *
Nyasia E. Frost
Jonathan Fuentes *

Alex Glikman
Latoya Oglesby
Caroline Palacios
Elaida Ramos Φ *
Stephanie C. Rivera
Inessa Royt *

Carolin A. Sanchez
Michaela Xian Monet Smith
Cidone Spear
Carla Turner
Grace M. Valdes Φ *
Crystal Vargas

Computer Science

Travin M. Baptiste
Abdou Belemnaba
Era Dapi *
Javier E. Laspina
Jiarun Liang
Cristofer Mendoza

Eduardo Mendoza
Abdul Haseeb Mohammed
Savion L. Myers
Edgar Saul Rivera
Malik J. Rodney
Iliia Shchevelev

Zarina Shevchenko *
Subhan Sohail *
Tanzid Uddin
Hector Zhengliang *

Early Childhood/Child Care

Qudsia Bano
Tiffany Boisson
Nayeli Campos
Sabrena Cantave
Mecca I. De Loatch
Erika Domjan *
Tatiana Edme Pierre *

Tamika Eversley
Nancy Marwa Farran
Pui Shan Gee *
Schenell Harrison
Navine Johnson
Rabia Khan *
Orshial Shandell Mctear

Leeor N. Meshulam
Revital Michli
Umaira Nasir *
Jennifer Philippe
Alva V. Quizhpi
Vanessa Rodriguez
Antoinette Ineze Stuart

Earth & Planetary Sciences

Emily Morrissey

Education Studies

Komal Ahmed
Nekita Alexander
Omnia Alhamayel *
Juan Barranco
Rocio Jazmin Bernier *
Dmanyia Burgan Hunt
Lizbeth Carrizosa
Edgar Castro Φ *
Shercelle Cornibert *
Fany Feder

Daisy Flores
Andrew P. Gallo *
Quanasia Gamble
Guadalupe Garcia Marin
Yilmaris Benyi Garfinkel *
Charisma T. Hill
Claudia Kenik Φ *
Lana Krinberg
Cheri A. Lee
Qing Xiu Li *

ChenXing Lin *
Astrid Beatriz Lugo
Nandane Mangar *
Sanaa K. Nichols
Debbie Melissa Noblecilla *
Pamela Pelaez *
Kayla Pena
Mohinur Sirojiddinova
Minouche Theodore Alerte
Linda N. Vu

Engineering Science

Raphael Onyekachi Eze
Yurii Harbich *

Abdelrahman Imam
Patrick A. St. Fleur

Daniel M. Starzec

Exercise Science

Jacob A. Adi
Jason Charles

Tyrike Juma Guerra
Norzika J. Lewis

Fine Arts

Erin Christman
Audrey Rose Eng
Joelyne Gonzalez
Maksym Grabovsky Φ

Elena Katerina Grachev *
Tasheena T. Jackson
Patrice A. Livingston *
Daniel Nisanov

Sari Tawil *
Vanessa I. Torres
Anika N. Walker
Jieyi Zhen Φ *

Graphic Design & Illustration

Ahmed M. Abdelkhalek *	Gabriela Martinez *	Trevonne Samuel *
Lyonel Alvarado *	Nicholas Justin Martinez *	Hao Lin Tan
Winnie Chen *	Judy Mathieu	Gerald Theophile
Zhiping Chen *	Alice Prudnikova *	Akeem Toomer
Jagger Dugo Φ *	Yu Jie Qiu	Emily Torres
Kenneth Gonzalez	Mubasshira Miku Rahman♦Φ*	Tervon T. Twitty
Joseph Anthony Gunter	Jordy E. Rivera	Muslima Valijonova Φ *
Nicholas Marcus Hinds	Michael Rosendo	
Anthony S. Lebron	Eugene Ross Φ *	
Jessica Lozada *	Ricardo Saintilme	

Journalism & Print Media

Tayvon Best	Joryssa K. Humphreys
Alyssa Janise Colon	Madison Jessica Shann *

Media Arts

David Jean Baptiste	Zakia Gardner	Shawnalee Murphy
Genevia A. Branch	Elie B. Lambert	Janett Romero
Anthony Mark David	Angelot Mallebranche	Naqi Smith
Buchanan Φ *	Nicolas Mauwa	
Christopher Cohen *	Michael Murman Φ *	

Mental Health & Human Services

Kassandra Abraham	Shameka Edwards	Nakiah Moe
Abeera Aijaz *	Jenna Elder *	Blessed Nyesuah *
Enadiakhe Aikaro	Daniel T. Evans	Kiyanna Destiny Patrick
Abdullah Alsailani Φ *	Kendra N. Gall	Irina Petrova
Quiana Appling	Melissa Garcia *	Ciara Richardson
Soraya Auguste	Jared Joseph Heimann	Richelle Rivers
Salimatu Bangura	Katherine Jamwant *	Christianna L. Robertson
Taylor Bell *	Rasheed Johnson *	Reshawn Z. Sealy
Aron M. Bindler	Sofio Jojua	Tehari Slocombe *
Lazare Bziashvili Φ *	Valerie Kavenaght *	Shade Slue Brown
Magaly Canete	Samantha Kaya Φ *	Heaven Stokes
Gregory Coreschi Φ *	Alexander Leon	Tanisha Thompson *
Jolene N. Dasilva King *	Ritha Leveille Φ *	Bethany Villa
Malaysia R. Dazzel *	Melissa A. Mcdonald	Trishanna Simone Williams
Rhiny Durin	Stephanie Medina	Allison B. Zimbler

Physical Education, Recreation and Recreation Therapy

Yair Aaron	Gabriel Eduardo Contreras Φ *	Michael Palmieri *
Radyan Ahmed	Yoav M. Fleischman	Justice Pino
Neilon Bridgeman	Amanda R. Guzman	Nikolay Popov *
Jonathan Catana	Otari Gvinashvili	Diamond Sorrell
Caroline Gabriela Ceriello	Abdullah Hussain Ilahi *	
Joseph Conserve	William Edward Lopez *	

Physics

Lev Gilinskiy *

Science for Forensics

Zhanna Miadzvedzeva *

Speech Communications

Eric Beqaj	Krystle Gale Kadian Shantel	Jacqueline Sokunbi
Revette Hinkson *	March *	Jennifer Zepeda

Theatre Arts

Oziel Jimenez Santos	Austin J. Penny	Breanna Williams
----------------------	-----------------	------------------

ASSOCIATE IN APPLIED SCIENCE (A.A.S.)

Business of Fashion

Daphine Michelle Fuller	Tiffany Lindsay	Xin Tang *
Stephany Genao	Adejoke Ogunjobi	Ryan Thomas
Natoria Harbor *	Ana Suazorivera	

Computer Information Systems

Nasseim Abdallah	Kayodele Holder	Omar Rizk
Shaf Ahmad	Richard C. Jackson	Muhammad Umer Saleem
Assil M. Albaali	Mohammad Jaffal	Sulimane Sow
Kareem L. Auguste	Matan Kopolovitch	Raymond Tom
Guy Thierry Charles *	Zexin Lu	Tommy Trieu *
Anupam Chopra	Tetiana Luchakova	Robert Verman
Gabriel Elart	Jasmina Murzalieva *	Zhihuang Wang *
Syed Talal Hassan	Steiner Noel	Mamuna Zafar
Alisher Hodzhamkulyyev	Djouvy Paul	

Culinary Arts

Maudelene Alabre Valcin
Roxter Aripal Calibo
Leah Cameron
Keyanna Coralee Elrington
Khyana Gordon

Dexter N. James *
Tyasia Johnson
Liming Liang
Sharon Ngo *
Joseph L. Pascarella

Shanghana L. Peters *
Elijah Rios
Maggie Ruan
Tarika Y. Samuels
Joyceline Torres Φ *

Emergency Medical Services – Paramedics

Lafaye Sky Crowder

Lukas Dzedzina

Fashion Design

Valentina Felipe Φ *
Ashley Hall *
Christelle Maxis

Crismerlin Montero Milane
Maftuna Ochilova
Jennifer Palaguachi

Angel S. Thompson *
Kardelen Yalduz
Yoana Zhang Cen Φ *

Graphic Design & Illustration

Kaylin Mintzes

Maritime Technology

Isaac Zamir Amor *
Amber Chapman
Julio C. Contreras

Ali Eljahmi
Joshua Leclue
Alexis M. Walker

Michael Knobler Weinberg *

Nursing

Nataliia Afanasieff *
Haris Ahmed
Zhannetta Arinicheva *
Sabina Babarshayeva
Aichang Cai *
Genivah Charles-Marrero
Anghelina Cojevnicova *
Giselle Karen Diggs Φ *
Tawikatou Dollak
Sean Noel Drury
Tanya Dyakun *
Kristy Ellis
Georgiy German
Ivona Radoslavova
Giarratano *
Andrey A. Goncharov
Sajid Hussain
Snezhana Iakovleva *
Inga Ilovan ∞ ♦ π *
Damira Ismazova *

Sayara Jumabayeva
Amina Kanj
Tamar Kapanadze *
Yochanon Karman
Roxana Kassymbek
Ziiada Kasymbekova *
Anastasiya Kharutsa *
Tatyana Kirson *
Safia Lbaouch
Galit Makarets
Abraham Avi Malkokian
Quamina N. Martin
Abigail Bracha Masri
Zulfiya Mavlyanova *
Amanda A. Mercado *
Thomas Molnar *
Asel Muralieva
Zuzanna Napierala *
Maya Oblocki
Yuriy Ostrozhynskyy

Olessya Pierce *
Shawana Abike
Profitt- Alexander *
Megi Ramirez
Btissame Riffi
Rachel Rose
Tanya Ross *
Sofia Rozenblat *
Paul Shamanie Samms
Lolita Singh *
Ismeric Christina St Hilaire *
Gregory Stjacques
Kareem Takkouche
Valentyn Vasko
Liliia Veselova *
Albina Virchenko *
Stuart M. Weiselberg
Monika J. Wiszowaty *
Ekaterina Zhurkovich

Office Administration & Technology

Tamara A. Craddock

Surgical Technology

Oksana Nor

Tourism and Hospitality

Maftuna Ahtamova *

Denis Cela

Alex Dyrda

Xiao Yu Li *

Peixin Lin

Natalya Markova

Nunu Mtchedeladze

Denis Ren Zhao Φ *

Kyle Wu Φ *

CERTIFICATES

Alcohol and Substance Abuse Counseling

Jasmin S. Corona *

Culinary Arts and Food Management

Alexis C. Fernandez *

DISCLAIMER: *The commencement program is a roster of candidates, not an official list of graduates. The appropriate degrees and honors will be awarded to the candidates who have successfully completed all requirements by the date of commencement.*

DEGREE CANDIDATES | CLASS OF AUGUST 2022
KINGSBOROUGH EARLY COLLEGE SECONDARY SCHOOL

ASSOCIATE IN ARTS (A.A.)

Liberal Arts

Aliena Abramson Ω	Christopher Etienne Ω	Jashawn Mack Ω *
Jaylen Alexander Ω	Cassian Feliciano Ω	Roslyn Martinez Ω
Akhai Aponte Ω	Athena Fernandez Ω	Diego Mejias Ω
Daniel Baazov Ω	Brian Flores Calixto Ω	Arron Melancon Ω
Aiden Bailey Ω	Ayola Flowers Ω	Skylar Moeller Ω
Haroon Bajwa Ω	Benjamin Forman Ω	Cady Montanez Ω
Victoria Bertrand Ω	Chasity Gadsden Ω	Xavier Morren Ω
Amina Bibi Ω	Rosamaria Garces Ω Φ	Anthony Morris Ω
RitaMarie Blake Ω	Jose Gonzalez Ω	Mattie Ng Ω
Anaiah Brea Ω	Keelyany Gonzales Ω	Jade Ortiz Ω
Daniel Byrnes Ω	Vincent Guasatella Ω	Fernanda Ramirez Ω
Leslie Canete Meneses Ω	Muntazir Gulomaliev Ω	Caroline May Rodriguez Ω
David Cano Ω	Gerald Haak Ω	Cristian Rodriguez Ω
Arsenii Chan Ω	Princess Leah Idowu Ω	Jeffrey Romero Ω
Sarah Civiletti Ω	Victoria Kalutska Ω	Emily Ryan Ω
Rachel Coley Ω	Eren Karakasli Ω	Robert Saffioti Ω
Victoria Collado Ω	Bailey Kaye Ω	Daisy Sanchez Veliz Ω
Nazani Davis Ω	Sitora Khalimova Ω	Tiffany Smith Ω *
Emily DeLeon Ω	Anton Khassanov Ω	Alvenia Speaks Ω
Jose Diaz Ω	Sean Komar Ω	Michael Tihomirovs Ω
Sabrina DiCamillo Ω	Elan Kopit Ω	Kimberly Ulario Ω
Mackenzie Dowd Ω	Erica Koshkin Ω	Jazae Velasquez Ω
Asiannna Edmunds Ω	Arianna Lall Ω	Alan Mei Yuan Ω
Myles Edwards Ω	Benson Lam Ω	
Nathaniel Erazo Ω	Jason Li Ω	

NOTATION GUIDE

∞ Honors Curriculum Strand

Awarded to graduating students who earned 12 or more honor credits in major course requirements and had a cumulative GPA of 3.3 or higher.

◆ Honors Program

Awarded to students who completed 9 or more of their degree credits in the Honors Program with a grade of “B” or higher in those courses.

Ω Kingsborough Early College Program

Awarded to NYC Department of Education students who have successfully completed their high school program while simultaneously receiving their associate degree in liberal arts.

⊕ Phi Theta Kappa - Xi Kappa Chapter: International Honor Society of the Two-Year College

Membership is open to students who earn 12 credits or more with a GPA of 3.50 or higher and pledge to promote scholarship, leadership, and service on campus.

π Presidential Scholars Honors Program

Awarded to students who fulfilled the academic excellence hallmarks of the Honors Program by completing 18 or more credits in honors course work, graduated with a cumulative GPA of 3.40 or higher, and provided service and leadership to Kingsborough Community College.

*** With Honors**

Students who graduate with a cumulative GPA of 3.50 or higher receive this notation on their diplomas.

NOTE: Information is unavailable for credits earned prior to fall 1999.

Awards to Graduates | June 2022

THE VALEDICTORIAN AWARD

Funded in Memory of Fred F. Addes

Awarded to the graduating student who demonstrated excellence in scholarship by achieving a perfect 4.0 grade point index (GPA) and exceptional commitment to college and community service.

Jory Keogh

THE PRESIDENT'S AWARD FOR DISTINGUISHED SCHOLARSHIP

Funded in Honor of President Claudia V. Schrader

Awarded to graduates who achieved academic excellence throughout their college careers by earning a perfect 4.0 grade point index (GPA).

Ayat Ali	Aleem Din	Beth Rocco
TonAnn Alper	Milana Fedorenko	Vladyslava Serdiuchenko
Mahrukah Amjid	Pui Shan Gee	Tommy Trieu
Dimitri Andreenko	Iaanna Kanaplianik	Chun Wei
Deborah Bonacci	Ryan Lembersky	Jessica Wuli

ACADEMIC AWARDS

ACCOUNTING Moises Concha	COMPUTER SCIENCE Chun Wei	JOURNALISM & PRINT MEDIA Andre Rickman
BEHAVIORAL SCIENCES Fahad Baig	CULINARY ARTS Shanghana Peters	LIBERAL ARTS Ayat Ali
BIOLOGICAL SCIENCES Oksana Popova	EARLY CHILDHOOD/CHILD CARE Revital Michli	MARITIME TECHNOLOGY Shuzhan Rong
BIOTECHNOLOGY Sana Almas	EDUCATION STUDIES Omnia Alhamayel	MATHEMATICS Muhammad Usman
BUSINESS ADMINISTRATION Svitlana Sokolova	ENGINEERING SCIENCE Yurii Harbich	MEDIA TECHNOLOGY & MANAGEMENT Nicholas Lisanti
THE BUSINESS OF FASHION Xin Tang	ENGLISH Summer Hamdan	MENTAL HEALTH & HUMAN SERVICES ToniAnn Alper
CHEMICAL DEPENDENCY AND SUBSTANCE ABUSE COUNSELING Nakia Powell	FASHION DESIGN Yoana Zhang Cen	NEW START <i>Funded by Chase Philanthropies</i> Claudia Cardozo Shineka Phillip
CHEMISTRY Jiahua Wu	FINE ARTS Jory Keogh	NURSING SCHOLASTIC Shawana Profit-Alexander
COMMUNICATIONS <i>Funded in Memory of Amy Bergenfeld</i> Anthony Buchanan	GRAPHIC DESIGN & ILLUSTRATION Aharon Boord	PARAMEDIC PROGRAM Vasilios Roros
COMMUNITY HEALTH Summer Hamdan	HEALTH, PHYSICAL EDUCATION & RECREATION Neilon Bridgeman	PHILOSOPHY STUDIES Luka Tsiviladze
COMPUTER INFORMATION SYSTEMS Tommy Trieu	HISTORY STUDIES Aleem Din	PHYSICAL EDUCATION Abdullah Ilahi

PHYSICAL THERAPIST ASSISTANT

Kamilya Kaysarova

PHYSICS

Lev Gilinskiy

POLITICAL SCIENCE

Israelia Magen

POLYSOMNOGRAPHIC TECHNOLOGY

Lasha Revia

RECREATION & RECREATION THERAPY

Brooke Scheftler

SPEECH COMMUNICATION

Azizabonu Norova

SURGICAL TECHNOLOGY

Karina Timasheva

TOURISM & HOSPITALITY

Kyle Wu

VIRTUAL ENTERPRISE

Funded in Memory of Jeffrey Ladman

Kyle Wu

WOMEN'S & GENDER STUDIES

Rachel Cyren

SERVICE & SPECIAL AWARDS

2022 CUNYAC MICHAEL STEUERMAN SCHOLAR-ATHLETE OF THE YEAR

Neilon Bridgeman

ANTHONY F. RUSSO STUDENT LEADERSHIP SERVICE AWARD

Funded in Memory of Dean Anthony F. Russo

Anthony Thomas

BERNARD KLEIN MEMORIAL AWARD FOR EXCELLENCE IN THE DEPARTMENT OF HISTORY, PHILOSOPHY & POLITICAL SCIENCE

Rivkah Palace

BORGESE FAMILY GRADUATION AWARD IN HOTEL MANAGEMENT

Kyle Wu

BROADWAY STAGE SCHOLARSHIP

Nicholas Lisanti

CATHERINE A. DACHTERA AWARD

Neilon Bridgeman

CHILD DEVELOPMENT CENTER AWARD

Roxana Kassymbek

CLIFF HESSE SCHOLARSHIP

Karim Elghamry

CREATIVE WRITING SCHOLARSHIP AWARD

FICTION: Miriam Fukesman

POETRY: Jade Medina

DAVID B. SILVER SCHOLARSHIP

FIRST PRIZE: Kristen Leger

SECOND PRIZE: Patricia Verdesoto

THIRD PRIZE: Daniel Kemelman

DEAN MARILYN CHERNIN STUDENT LEADER ENDOWED SERVICE AWARD

Molly Tomsky

DR. CAROL BIERMANN ENDOWED SCHOLARSHIP AWARD FOR EXCELLENCE IN BIOLOGICAL SCIENCES

Nagely Garces Rodriguez

DR. FRANCES KRALJIC-CURRAN LIBERAL ARTS SCHOLARSHIP FUND

Established in Honor of the Kraljic Family

Beth Rocco

Vladyslava Serdiuchenko

GLADYS BROOKS FOUNDATION SCHOLARSHIP FOR STUDENT LEADERSHIP & ACADEMIC EXCELLENCE AWARD

Daviti Mkheidze

Christopher Pierce

Jiahua Wu

HARRY RITCHIN MEMORIAL SCHOLARSHIP FOR PROMISING PROFESSIONALS IN GERIATRICS

Caroline Ceriello

HEBREW/YIDDISH SCHOLARSHIP STUDIES

Funded in Memory of Professor Louis Milrod

Sara Bree

HONORS PROGRAM AWARD

Malky Gestetner

Daviti Mkheidze

ISRAEL & JULIA GLASSER SCHOLARSHIP FOR POLITICAL SCIENCE

Chun Wei Shek

JAMES GOETZ AWARD

Samantha Cafiero

JERRY KENNEY FUND FOR OUTDOOR WRITERS AWARD

Andre Rickman

JOAN DE FREITAS ENDOWED SCHOLARSHIP

Nicholas Martinez

JOSEPH HINKLEY COMMUTER TO CAMPUS SCHOLARSHIP

Madison Shann

Jiahua Wu

JULES A. HAGER GRADUATION AWARD

Nina Kaliada

KARLENE & MICHAEL GOODING SCHOLARSHIP AWARD

Eugene Ross

KATHLEEN PAPPAGALLO KINGSBOROUGH AMBASSADOR'S SCHOLARSHIP AWARD

Kadence Bridget Monroe-Valdes

KCC ALUMNI ASSOCIATION SCHOLARSHIP AWARD

Funded by the KCC Alumni Association

Sana Almas

Emily Atolagbe

Ruzanna Oganyan

LAWRENCE SUSS MEMORIAL AWARD FOR EXCELLENCE IN THE DEPARTMENT OF HISTORY, PHILOSOPHY, & POLITICAL SCIENCE

Daviti Mkheidze

LEON M. GOLDSTEIN SCHOLARSHIP AWARD FOR ACADEMIC EXCELLENCE & COMMUNITY SERVICE

Diviti Mkheidze

Beth Rocco

LUCILLE NIEPARENT MEMORIAL AWARD

Nadira Matthews

THE MARION A. LIPTON AWARD FOR EXCELLENCE IN SPEECH COMMUNICATION

Revette Hinkson

MARK & LAURIE SERUYA AND MARK & GINA LEVY ENDOWED SCHOLARSHIP

Dimitri Andreenko

MAXINE MCGARVEY BUSINESS & SERVICE AWARD

Funded in Memory of Maxine McGarvey

Mariam Aptsiauri

MAXINE MCGARVEY MARKETING & SERVICE AWARD

Funded in Memory of Maxine McGarvey

Valentina Felipe

**MOST PROMISING VIDEO EDITOR
SPONSORED BY AVID**

Tyler Jean

**MU ALPHA THETA SCHOLARSHIP
*Funded in Memory of Robert Siegel***

Iqra Tariq

**MURRAY ROTHENBURG ACCOUNTING
AWARD**

Funded in Memory of Murray Rothenburg
Anna Sosnovskaya

**NEW YORK COUNCIL NAVY LEAGUE
GRADUATION AWARD**

Amber Chapman
Shuzhan Rong

**OTIS HILL SCHOLARSHIP AWARD
*Funded by the KCC Alumni Association***

Shawana Profitt-Alexander
Amanda Mercado

**PATRICIA HAZLEWOOD SPIRIT OF
COMMUNITY HEALTH AWARD**

Elaida Ramos

REGINA S. PERUGGI SCHOLARSHIP

Seriy Dana

**ROBERT LAWRENCE & KAREN
DENARD GOLDMAN COMMUNITY
HEALTH AWARD**

Grace Valdes

SALUTATORIAN AWARD

Beth Rocco

**SCIENCE SCHOLARS AWARD
*Funded in Honor of Dean Thelma Malle***

Tommy Trieu

**STUDENT AMBASSADOR SERVICE
*Funded by the My Turn Students***

Nikki Tam

**STUDENT SERVICE AWARD
*Funded in Memory of Dr. Max Koch***

Caroline Ceriello

**SUZANNE MURPHY & JEFF BARKER
ENDOWED SCHOLARSHIP**

Varvara Smolianova

**YUET CHUN & TAI YEE MA ENDOWED
MEMORIAL SCHOLARSHIP FUND**

Fiona Lam

STUDENT SERVICE AWARDS

GOLD

Quaid Andrews
Mariam Aptsiauri
Shawn Belykh
Caroline Ceriello
Armani Ferreira
Elena Grachev
Javere Johnson
Diane M. Lake (posthumously)
Hanan Latiff
Nicholas J. Martinez
Kadence Bridget Monroe-Valdes
Aimon Mubeen
Maggy Pasho
Chelsea L. Rivera
Eric Skinner
Nikki Q Tam
Anthony Thomas
Molly Tomsky
Rachel Turay
Stefan Valdez

SILVER

Akeisha Bowles
Julisha Bubb
Edeli Cuate Escobar
Ronald Gere
Ebony Lewis
Samantha Lundberg
Claire McPolin
Magdaline Paul
Stephanie Rodriguez
Dur-e Sameen
Ricardo Santiago
Michele Schultz
Crystal Shields
Colette Stroude

BRONZE

Kemarla Brown
Marvette Brown
Anshanti S. Edwards
Abdullah Ilahi
James Kerrigan
Mohamed M. Khogali
Lana Krinberg
Deniz Kurun
Ritha Leveille

Daviti Mkheidze
Destiney Ortiz
Alexandra Park
Elaida Ramos
Jamel Williams
Sandra Zuri

**CERTIFICATE OF
RECOGNITION**

Eonisha Afflick
Mekhrangiz Akhmedjonova
Ahmer Ali
Arafat Amin
Maged Ba Qatyan
Larry Butler
Taiwo Duyile
Chouaib Fadili
Karen Fung
Fizza Khalid
Lilian Kredi
Marisa Romero
Michele Schultz
Zenique Soleyn
Trishanna Williams
Destiney Zayda
David Zubin

WAVE SCHOLARSHIP AWARDS

Lina Abdalla
Rasheda Al Dhaibani
Omnia Alhamayel
Lyonel Alvarado
Justin Baird
Juliana Bonavero
Jordan Cochlin

Bianca Domond
Rhiny Durin
Rasheda Gaskin
Robert Gonzalez
Maria Jerome Capriata
Alyssa Lescouffair
Haiying Mai

Daviti Mkheidze
Taniyah Rivera
Eugene Ross
Jean Szczepanski-Clyde
Amani Woods
Xiao Yu Li

COMMENCEMENT COMMITTEE

Dr. Kristin Polizzotto & Dr. Wayne Harewood
CO-CHAIRS

Anna Betancourt	Cliff Hesse	Michael Sokolow
Keston Boyce	Catherine Ma	Tziporah Stern
Chris Calafiore	Carey Manifold	Tasheka Sutton-Young
Eric Conte	Helen Nasser	Irene Szczesny
Sharon Warren Cook	Alexandra Park	Cheryl Todmann
Maureen Daly	Maria Patestas	Paul Winnick
Thomas Eaton	Beth Rocco	
Michelle Goldstein	Ed Rohrllich	

COMMENCEMENT MARSHALS

Cliff Hesse
GRAND MARSHAL

Anna Betancourt
Eric Conte
Denise Farrelly
Michelle Goldstein
Linda Holman
Beth King
Lili Shi
Michael Sokolow
Enid Stubin
David Zilberman

NAME READERS

John Acosta
Maria Bartolomeo-Maida
Scott Cally
Mary Dawson
Gail Levine
Mary Ortiz
Thomas Rothacker
Laura Spinu

AWARDS COMMITTEE

Dr. Sharon Warren Cook & Dr. Marie McGovern
CO-CHAIRS

Tanzina Ahmen	Wayne Harwood	Robert Ramsey
Gregory Bruno	Anthony Iantosca	Mary Shannon
Casar Castope	George Kapetanakis	Silvea Thomas
Wendy Chu	Frantz Leconte	Max Tran
Jacek Czarnecki	Thomas Mintz	Catherine Wilson-Mooney
Carlos De Cuba	Alex Mulligan	
Richard Garavuso	Helen-Margret Nasser	

Kingsborough Community College

DEPARTMENT CHAIRS

Prof. Richard Fruscione
ALLIED HEALTH, MENTAL HEALTH,
& HUMAN SERVICES

Prof. Thomas Eaton
ART

Dr. Stuart Parker
BEHAVIORAL SCIENCES

Dr. Mary Dawson
BIOLOGICAL SCIENCES

Prof. Jeffrey Lax, J.D.
BUSINESS

Prof. Scott Cally
COMMUNICATIONS &
PERFORMING ARTS

Dr. Eileen Ferretti
ENGLISH

Dr. Donald Hume
HEALTH, PHYSICAL EDUCATION
& RECREATION

Dr. Jacob Segal
HISTORY, PHILOSOPHY
& POLITICAL SCIENCE

Prof. Carlos Arguelles
LIBRARY/MEDIA CENTER

Dr. Rina J. Yarmish
MATHEMATICS &
COMPUTER SCIENCE

Prof. Bridget Weeks
NURSING

Dr. John Mikalopas
PHYSICAL SCIENCES

Dr. Anthony Borgese
TOURISM & HOSPITALITY

Dr. Alfonso J. Garcia-Osuna
WORLD LANGUAGES & CULTURES

ADMINISTRATIVE OFFICERS

Dr. Claudia V. Schrader
PRESIDENT

Dr. Joanne Russell
SENIOR VP FOR ACADEMIC AFFAIRS
& PROVOST

Mr. Eduardo Rios
VP FOR FINANCE & ADMINISTRATION

Dr. Johana Rivera
VP FOR ENROLLMENT MANAGEMENT

Dr. Edwisimone Rodriguez
VP FOR WORKFORCE DEVELOPMENT,
CONTINUING EDUCATION &
STRATEGIC COMMUNITY
PARTNERSHIPS

Dr. Tasheka Sutton-Young
VP FOR INSTITUTIONAL
ADVANCEMENT &
EXECUTIVE CHIEF OF STAFF

Ms. Cheryl Todmann
VP FOR COMMUNICATIONS
& MARKETING

Dr. Sharon Warren Cook
ASSOCIATE PROVOST,
& CHIEF STUDENT AFFAIRS OFFICER

Mr. Asif Hussain
ASSISTANT VP &
CHIEF INFORMATION OFFICER

Dr. Gordon Alley-Young
DEAN OF FACULTY

Dr. Yelena Bondar
DEAN FOR STUDENT SUCCESS
PROGRAMS

Ms. Christine Zagari
DEAN FOR WORKFORCE
DEVELOPMENT &
CONTINUING EDUCATION

Dr. Colleen Davy
INTERIM ASSISTANT DEAN OF
INSTITUTIONAL RESEARCH
& STRATEGIC PLANNING

Ms. Beth Douglas, J.D.
GENERAL COUNSEL

Ms. Mickie Driscoll
EXECUTIVE DIRECTOR OF
HUMAN SERVICES

Mr. Andres Escobar
EXECUTIVE DIRECTOR OF FINANCE
& BUSINESS OPERATIONS

Dr. Wayne Harewood
EXECUTIVE DIRECTOR OF
ENROLLMENT MANAGEMENT

Ms. Cindy Lui
EXECUTIVE DIRECTOR OF
STUDENT AFFAIRS

Mr. Kenneth Greene
DIRECTOR OF PUBLIC SAFETY

The City University of New York

ADMINISTRATIVE OFFICERS

Félix V. Matos Rodríguez
CHANCELLOR

Daniel E. Lemons
INTERIM EXECUTIVE
VICE CHANCELLOR
& UNIVERSITY PROVOST

Hector Batista
EXECUTIVE VICE CHANCELLOR
& CHIEF OPERATING OFFICER

Derek Davis
GENERAL COUNSEL
& SENIOR VICE CHANCELLOR
FOR LEGAL AFFAIRS

Glenda Grace
SPECIAL COUNSEL &
SENIOR VICE CHANCELLOR FOR
INSTITUTIONAL AFFAIRS &
STRATEGIC ADVANCEMENT

Pamela S. Silverblatt
SENIOR VICE CHANCELLOR
FOR LABOR RELATIONS

Mohamed Attalla
VICE CHANCELLOR OF THE OFFICE
FOR FACILITIES, PLANNING
& CONSTRUCTION MANAGEMENT

Christina Chiappa
INTERIM VICE CHANCELLOR
FOR BUDGET AND FINANCE
& CHIEF FINANCIAL OFFICER

James D. Gallo
VICE CHANCELLOR FOR
UNIVERSITY ADVANCEMENT

Doriane K. Gloria
VICE CHANCELLOR OF
HUMAN RESOURCES MANAGEMENT

Maite Junco
VICE CHANCELLOR FOR
COMMUNICATIONS & MARKETING

Denise Maybank
VICE CHANCELLOR FOR
STUDENT AFFAIRS & ENROLLMENT
MANAGEMENT

Anne Roest
INTERIM VICE CHANCELLOR
FOR STUDENT AFFAIRS
& ENROLLMENT MANAGEMENT

Richard R. White
VICE CHANCELLOR FOR RISK,
AUDIT & COMPLIANCE

Gayle M. Horwitz
SENIOR ADVISOR
TO THE CHANCELLOR
& SECRETARY OF THE
BOARD OF TRUSTEES

Dolly Martínez
CHANCELLOR'S CHIEF OF STAFF
& ASSOCIATE VICE CHANCELLOR
FOR THE EXECUTIVE OFFICE

BOARD OF TRUSTEES

William C. Thompson, Jr.
CHAIRPERSON

Sandra Wilkin
VICE CHAIRPERSON

Michael Arvanites
Henry T. Berger
Una S. T-Clarke
Lorraine Cortés-Vázquez
Fernando Ferrer
Kevin D. Kim
Mayra Linares-García
Robert F. Mujica
Brian D. Obergfell

Jill O'Donnell-Tormey
Herminia Palacio
Ken Sunshine
Angelo Vivolo
Martin J. Burke, *ex officio*
UNIVERSITY FACULTY SENATE
Salimatou Doumbouya, *ex officio*
UNIVERSITY STUDENT SENATE

2001 ORIENTAL BOULEVARD
BROOKLYN, NY 11235-2398
(718) 368-5000

www.kbcc.cuny.edu/commencement

