
LOWER COLUMBIA COLLEGE

COMMENCEMENT 2018

82nd Annual Commencement

Friday, June 15, 2018
6:30 p.m.

Kelso High School, Schroeder Field

2

Commencement Address

Max Anderson
Owner, Anderson & Anderson Advisory, LLC

Max Anderson is an LCC alumnus and former
women’s soccer coach. He served a combined
17 years on the LCC Foundation Board and
Board of Trustees.
After attending LCC, Anderson received
a Bachelor of Arts from the University of
Washington and a Juris Doctorate from the
University of Puget Sound School of Law.
Along with his brother John, Anderson owns
and operates Anderson & Anderson, LLC, an
investment advisory firm located in Longview.
The firm has served as the LCC Foundation’s
Investment Advisor since 2014.
In 2017, the Anderson Family donated $50,000 to the Lower Columbia College
Foundation in honor and memory of their parents, David M. and Mary P. Anderson.
The ‘Anderson Family Pavilion’ was named after the family in recognition of their
ongoing support of the college, which has reached nearly $100,000.
Anderson is extensively involved in community service. In addition to LCC, his
many associations include the Cowlitz County Economic Development Council,
The Healthcare Foundation, Rotary Club of Longview, St. Rose Catholic School,
and youth sports. He lives in Longview with his wife Karen. They have four children.

3

Lower Columbia College Commencement Program
Prelude Concert

LCC Symphonic Band
Dr. Robert W. Davis, Director

Processional
“March No. 1” from Pomp and Circumstance by Edward Elgar

Welcome
Heather Mansy, Chair, LCC Board of Trustees

Alma Mater and National Anthem
LCC Combined Choirs
Gina Challed, Faculty

Introduction
Christopher Bailey, J.D., President

Commencement Address
Max Anderson

Owner, Anderson & Anderson Advisory, LLC

Student Awards
Brendan Glaser, Vice President of Instruction

Nolan Wheeler, Vice President of Administration

Student Speaker
Clinton Howard, President, Associated Students of LCC

Award of Degrees, Certificates, and Diplomas
Heather Mansy, Chair, LCC Board of Trustees

Christopher Bailey, President
Kirc Roland, Director of Athletics

Michal Ann Watts, Faculty, Transitional Studies/CEO

Recessional
LCC Symphonic Band

Guests, for safety reasons, please remain in your seats until the faculty
and all graduates have exited the stadium. We invite all of you to join

us outside the stadium for a reception in honor of our graduates.

4

2017–2018 Outstanding Student Award Recipients
Athletics
Female Scholar Athlete... Madison Crews
Male Scholar Athlete.. Samuel Trend-Beacom

Business & Information Technology
Accounting Technician..Roxanne Frasier, Michelle Jones
Administrative Services Manager..Emma Olivier
Business Management...Brenna Kandoll, Cheryl Palm
Business Transfer..Jacob Klopp, Aaron Reichert
Computer Science..John Hooper
Information Technology Systems.. Zachary Dreier
Medical Office Administration... Tiffany Foster

Industrial Technology
Automotive Technology..Daniel Hegdahl
Diesel Technology.. Deven Miller
Machine Trades... Joshua Cobb
Welding... Bethony Jones

International Program
International Program..Emma Olivier

Language & Literature
College Level English...Nolan Luedke
Pre-College English.. Lindsey Chambers
Spanish...Lillian Peterson

Mathematics
Applied Mathematics...Orion Strassner
Pre-College Mathematics..Ann Radcliffe
Transfer Mathematics...Aaron Lopez

Natural Sciences
Biology..Jacob Laes
Chemistry...Blade Ware
Earth Science..Andrew Hobson
Engineering..Aaron Lopez
Physics.. Larry Girard

Nursing, Allied Health & Education
Early Childhood Education.. Lori Hall
Education...McKenna Paul
Medical Assisting.. Nicole Davis
Nursing...Aileen Shepard

5

Performing & Visual Arts
Art... Nicole Davis
Communication Studies... Alayna Dalgleish
Drama... Anais Torres
Music..Gabrielle Riggs

Social Sciences
Anthropology...Travis Hood
Chemical Dependency.. Isabell Cruz-Chisholm
Criminal Justice - AAS...Kyle Koopman
Criminal Justice - DTA.. Jared Carter
Economics... Jade Jennings
History.. Christian Teal
Psychology..Sarah Westlund
Sociology...Katlin Baker

Student Programs
Student Government... Scotty Renslow

Transitional Studies
Adult Basic Education... Felicia Sadburry
English as a Second Language.. Alberta Rodriguez-Flores

Excellence in Nursing Awards
Fall 2017... Elizabeth Brassfield, Sean McNeil
Winter 2018...Jamie Nygaard, Michelle Simmons
Spring 2018...Caitlin Giamello, Layne Riggs

Longview Kiwanis Natural Science Award................................ Cole R. James

All-Washington Academic Team...........................Clinton Howard, Marinda Strine

Lower Columbia College Scholastic Achievement Awards
Transfer Degrees... Caitlin Giamello, Jacob Klopp
Professional Technical.. Roxanne Frasier, Daron Wallace

Community College President’s Award
Washington State University-Vancouver..Clinton Howard

Lower Columbia College Honors
Hall of Honors...Aaron Lopez

6

A Brief History of Academic Dress
Academic dress evolved over many years from the robes worn by medieval
students, usually clerics in the cathedral schools and monasteries established by
the Catholic Church. In 1321, the University of Coimbra began requiring its faculty
to wear gowns (most likely for warmth in the unheated medieval buildings). Later the
various colleges of the University of Cambridge adopted specific styles and color
combinations for its faculties. On May 26, 1895, institutional representatives met at
Columbia University to establish a uniform code for U.S. academic attire.
The hood bears the colorful standard of academic symbolism, revealing the level of
the degree, the academic field of learning in which the degree was earned, and the
institution that conferred the degree.
Made of the same material as the gown, the hood varies in length from 3 feet for the
bachelor’s degree, to 3.5 feet for the master’s and 4 feet for the doctoral degrees.
The color or colors of the lining of the hood indicate the institution that conferred the
degree. The hood is trimmed or edged in a border either two, three, or five inches
wide for the respective degrees. The border color represents the faculty or field of
study in which the degree was awarded.
Approved cap of the academic costume is the mortarboard, a stiff 9-inch square on a
soft cap made of the same cotton poplin or spun rayon as the gown. Velvet material
is reserved for the Doctor’s degree. A silk cord with tassel is attached to the button in
the center of the board. The length of the cord and tassel may vary with the degree
of the wearer. The tassel and cord may be black for any degree, but only the Doctor
may wear a gold metallic cord and tassel. The tassel may reflect the color of the field
in which the degree was earned, and a few institutions use tassel colors to indicate
academic honors.
These colors represent the various fields of learning:

Arts, Letters, Humanities............... White
Business, Commerce..................... Olive
Education................................ Light Blue
Economics...................................Copper
Engineering................................ Orange
Fine Art... Brown
Forestry....................................... Russet
Journalism................................. Crimson
Law... Purple
Library Science............................ Lemon

Music... Pink
Nursing.. Apricot
Oratory, Speech.....................Silver Gray
Philosophy...............................Dark Blue
Physical Education.............. Sage Green
Public Administration........ Peacock Blue
Public Health...................... Salmon Pink
Science... Yellow
Social Work...................................Citron

7

2017–2018 Graduates
(HH) = Highest Honors: Students who have maintained a grade point average of
3.8 to 4.0 are awarded their degrees with the highest honors. Both Honors and High
Honors graduates wear a gold cord.
(H) = Honors: Students who have maintained a grade point average of 3.5 to 3.79
are awarded their degrees with honors.
(PTK) = Phi Theta Kappa: LCC students with a grade point average of 3.5 or better
are invited to join Phi Theta Kappa and remain members in good standing. Phi Theta
Kappa members wear a gold stole.
(RS) = Running Start: These students are graduating from both LCC and their
high school because they took LCC classes while still in high school. Running Start
students wear a white cord.
Red, white and blue cords honor graduates who are veterans. We are grateful for
their service.
A red/black cord indicates a TRIO Student Support Services graduate. Many are the
first in their family to graduate from college.
A purple/gold cord indicates the graduate is a member of Phi Rho Pi, the National
Forensics Honor Society for two-year colleges.
A navy blue cord indicates the graduate is a member of student government (ASLCC).
A gold medallion indicates a member of the All-Washington Academic Team.

Associate in Arts & Sciences
Hailey Nicole Johnston
Janae Celeste Smith (H)

Courtney Michelle Welty

Ali A. Abas	
Cassidy Brook Aguirre	
Jesus M. Alejandro Jauregui	
Justin David Baker	
Brandi Faun Ballinger (H)
Payton Allan Barker	
Lilia Melisse Bechtel	
Kyle S. Boren	
Robert Bruce Bornstedt	
Joe C. Boydstun (HH)
Amber N. Brandhorst	
Ashley R. Bromley	

Katie Lynn Brown	
Johnathon A. Campos	
Justin L. Collins (H)
Corina R. Comstock	
Erika C. Currier (HH, PTK)
Joe Darr	
Nicole R. Davis	
Brad Daniel Delano	
Zachary Alan Dreier (H, PTK)
Julie A. Ducharme (H)
Courtney Elizabeth Evans	
Cheyenne Jontae Evans	

Associate in Applied Science

 (Continued next page)

8

Associate in Applied Science (continued)

Brooke Elizabeth Flint	
Angelo Folz-Edwards (H)
Roxanne M. Frasier (HH)
Stacie M. Freeman	(PTK)
Jill M. Garvey	
Jessica A. Gonzalez	
Ryan R. Grable	
Colby Jonathan Gratzer (H)
Kevin A. Gray-Mainor	
Katelyn L. Gwin (HH, PTK)
Sean S. Haller	
Devin Nicole Hamm	
Michelle Ann Hanberry (HH)
Meghan Rose Harper	
Kristina Renee Harris	
Tyler J. Hartshorn (PTK)
Matthew Taylor Haynes (RS)
Scott A. Houston (H, PTK)
Coty F. Howell (H)
Bryan H. Hua	
Taylor Paul Jacoste (HH, RS)
Sherre D. Jarquin (HH, PTK)
Kayla D. Johnston	
Randi Marie Johnston	
Michelle D. Jones (HH)
Brenna A. Kandoll (HH, PTK)
Ma Luisa Valencia Kell	
Kyle Dirk Koopman	
Theresa Marie Lewis (H)
Henry Chil Loon Li	
Danyelle Atrisha Lopez	
Crystal Yvonne Lorensen (H, PTK)
Arix Lizbeth Martinez-Avilez	
Louie J. Marx	
Dwane A. Mathers	
Tyene Edyth McDaniel (H)
Makyla Marie Meeuws (RS)
Autumn M. Mendez (H)
Dennis Pat Miles (H)
Jeff M. Miller (H)

Maria L. Mix	
Kayla Montrose Morris (H, PTK)
Dennis Lee Mowery	
Jennifer Lynn Nelson	
Daniel Michael Thomas Neves (H, PTK)
Brayan E. Ortega	
Cheryl F. Palm (HH)
John H. Pankratz	
Heidi Leanne Parsons	
Stanley Morris Payne	
Joshua M. Pena (H, PTK)
Samantha Renae Penny
Violet Irene Peterson	
Whitney Kay Reavely (HH)
Jeffrey Forrest Reeves (H)
Alexis M. Richardson (H)
Gary M. Rotz (H, PTK)
Simeon J. Rutherford (RS)
Jessica Michell Schrader (H, PTK)
Adam Joseph Sharpe
Jonas F. Sharron (HH)
Erika C. Shaw	
Lucas Sibert	
Jesse Scott Stewart (HH)
Christin Elaine Storedahl	
Linda M. Turner (HH)
Brian J. Ure	
Emily N. Valenzuela	
Heather Marie Varner (H, PTK)
Davina Lynn Vasquez	
Daron R. Wallace (HH, PTK)
Stephen W. Wargo III (H)
Cheyenne Rose Weaver (HH)
Kyle A. Webb	
Britni Michelle West	
Charlene M. Whisman	
Samantha Jane Wishard	
Ian E. Wood (RS)
Austin Robert Wyman

9

Alan Boles	
Alexander M. DeJaynes (HH, PTK)
Christopher E. Dunleavy (H, PTK)
Ian M. Ford (H)
Taylor Kay Biddix	
Cherokee Boman	
Sheldon R. Brasel Jr. (H)
Bryan R. Carey	
Tyler R. Covel	
Tara L. Demma (HH)
Samantha Elaine Eisele (H)
Troy G. Ek	
Rebecca Jean Fabian	
Melissa Ann Farleigh	
Kelly K. Gaspar	
Rachael R. Gregory	
Zenebech Lemlem Hagos (HH)
Carol A. Hall (HH)
Kaitlyn Elizabeth Hort (HH)

Melissa Marie Housden	
Seth M. Huhta	
Jessica Tashay Johnson	
Chauntelle J. Karlsen	
Amanda Michele Kendle	
Sarah Leanne Krume (H)
Amanda Nicole Leatherwood	
Sean R. McNeil (H)
Nataliya V. Mikityuk	
Bailey K. Mitchell (H)
Myhanh V. Nguyen (H)
Jennifer Marie Poe (HH)
Monica Marie Richards	
Isatou Sinera (H)
Benjamin Seth Stewart (H, PTK)
Kailie Mae Sullivan (H)
Kathryn Jessica-Sara Trembly (HH, PTK)
Christohpher J. Walker (HH)

Associate in Applied Science—Transfer

Associate in Sciences–Transfer
Rachael M. Carrigan
William Ian Darling	
Kelsey Eric Engebo	
Zorion Martin Hampton (RS)
Avery Shane Herbert
John William Hooper (H)
Cole R. James (H)
Joseph Aaron Jurvakainen	

Aaron Giovany Lopez (HH)
John David Thaddeus Muir
Omar Dario Hernandez Ruiz	
Kelby B. Sandvick (H, PTK, RS)
Eleanor G. Stalick (HH, PTK, RS)
Aleksandrs B. Toombs (H)
Tingyi Xie	

10

Jared S. Akin	
Elizabeth Rose Aceveda (RS)
Dakota E. Adelblue	
Megan O. Albright	
Ella C. Alvarino (H, RS)
Ivan Antonio Amezquita (H)
Katiejoy Amanda Anderson (RS)
Megan L. Anthony (RS)
Marena Elizabeth Araujo (RS)
Blayze Ikaika Arcano-Llacuna	
Aira Shannica R. Aromin (HH, RS)
Emily D. Ashby (RS)
Kaylor Patrice Auger	
Christina Lau’ren Bailey	
Julia Leann Barrett	
Mitchell Lee Barrett	
Angel Nicole Beaudoin (H, RS)
Tayla May Beavers (H, RS)
Gabrielle Renee Bennett (RS)
Alice R. Berishev (H, RS)
Aaron Thenephew Bianchi (H)
Katlyn T. Bigley	
Kendal Rae Bishop	(HH, RS)
Emilee E. Bollibon	
Jenna B. Bowman (RS)
Grant E. Bowser (HH, RS)
Daylen D. Box (RS)
William Smith Braack (H, PTK, RS)
Katelyn Marie Brandenburg (H, RS)
Connor S. Braune (RS)
Cory D. Bryan (H)
Arielle Nadine-Louise Burnett	
Blaise Christopher Byman (RS)
Brielle M. Byman (RS)
Edwin D. Byman	
Corbyn D. Byrnes (RS)
Glenn John Y. Cervantes (H)
Khloe Kaylin Clark (H)
Kristen Sue Cole	
Olivia Rae Conradi	

Kendra M. Cordero (HH, RS)
Cora Jean Cornell (HH, PTK)
Brandon Lee Cotton	
Madison Renee Crews (HH)
Alayna Rose Dalgleish (H, PTK, RS)
Dawson Jet Dai Dang (HH, RS)
Tara A. Darvell (RS)
Kyle R. B. Daugherty (H)
Mei Paj Davis (H)
Brooke G. Deering (HH, RS)
Bryce J. DesArmo (RS)
Aaron W. DeWitt (RS)
Miriam Michele Dobyns (H, PTK, RS)
Anastasia Mary Dolan (HH, RS)
Shanay Danielle Dotson	
Jenna Lea Dowling (RS)
Savannah C. Drake	 (RS)
Tanesha Sharlynn Dunkin	
John T. Durham	
Jonathon D. Eastman	
Samantha Elaine Eisele (H)
Stephanie Nichole Ferrell	
Claire Elisabeth Fisher (H, RS)
Klinton J. Flowers (H, RS)
Jayde Miranda Ann France	
Ayleen Marie Frasier (HH, RS)
Shane A. Fretwell (HH, PTK, RS)
Cheyenne N. Gilbertson	
Madison E. Gilchrist (RS)
Jacob R. Gisby (RS)
Dana Shane Glovick (H, PTK, RS)
Jamie Lynn Godwin	
MacKenna M. Goldsbary (RS)
Kaitlyn Marie Gomes (HH)
Noelia Lizbeth Gonzalez-Jimenez (RS)
Jocelyn Christine Goodnight (RS)
Eddy Joan Gould	
Alison R. Gower (HH)
Victoria Rose Gower (H)
Michael A. Grindstaff (H)

Associate in Arts (DTA)

11
 (Continued next page)

Associate in Arts (DTA) (continued)

Kylie Jo Grisham (RS)
Raquel O. Guajardo	
Harrison Matthew Guler (H, RS)
Allyssa M. Gustafson (HH)
Alyson Taylor Hall (RS)
Carol A. Hall	
Camryn Lea Hansen (RS)
Blair E. Harris (H)
Fawn Allison Harris (H)
Khyrsten B. Hart (RS)
Briana L. Harvill	
Anna B. Hatfield (H, RS)
Lovina D. Hayes (H, RS)
Seaira A. Hazeltine (RS)
Alicia Drew Hemberry (RS)
Taite Michael Hensley (H, RS)
Maria Isabel Hernandez (RS)
Jasmine A. Hibberd	
Carly Marie Hieber (H, RS)
Lillian Ann Hill	
Chase Jake Hodkinson (H)
Jacob V. Hoffmann	
Timothy James Hofford	
Veronica Nicole Holyk (RS)
Travis Taylor Hood (H)
Brittany Jean Hope	
Joel A. Horton	
Alison Elizabeth Houglum (H, RS)
Bethany Marie Houtchens (HH, PTK, RS)
Clinton Scott Howard (HH, PTK)
Aiden W. Hunter (PTK)	
Samantha Ray Ith (HH, RS)
Michaela Leigh Jackson (HH)
Julia J. Jacky (HH, RS)
Jessica R. James (RS)
Lily Ting-Marie James	
Ayla Nicole Jessop (H, RS)
Mariah Lynn Johnson (RS)

Rylee Nikole Johnson (RS)
Austyn Rae Kent	
Megan E. Kern (H)
Janette P. Kessler (H)
Danica Belle Killinen (H, RS)
Michael L. Kimball	
Mica Sativa Marie Kincade (RS)
Ashlin C. King (HH, RS)
Kaylie Lynn Kingsley	
Danielle Soyun Kirk (H, RS)
Kyndil Linn Kirkendoll (RS)
Isaac J. Kjose (H)
Danielle Rose Klee (HH, RS)
Sandra Gail Kleger	
Katelyn Ashton Komes (HH)
Alyssa M. Koskiniemi (H, RS)
Vikchai Tiger Ky	
Paul D. Lacy (HH)
Jacob Harlan Laes	 (HH, PTK, RS)
Alex K. LaFontaine	(RS)
Megan Elizabeth Laird (H, RS)
Gabriel G. Larson (H, RS)
Spencer A. Lester (RS)
Brayden R. Liebe (HH, RS)
Amanda L. Lilya (H)
Anna Elisa Linares (RS)
Keenan A. Lindsey	 (H, RS)
Nicholas D. Long	
Madison M. Lord	
Nolan Edward Luedke (H)
Danielle Marie Lund (H)
Caleigh Lynn Maffett (HH, PTK)
Nicole Maureen Mallars	
Daniel Robert Malone Buoy	
Savanna Rose Manuel (HH, RS)
Christopher Lloyd Marthaller	
Ethan Andrew Mason	
Joshua D. Mason (RS)

12

Associate in Arts (DTA) (continued)

Madison Massey	
Dalton Charles Mattison	
Elise M. Mayfield	
Emily A. McCoy (H)
Emma Rose McLaughlin (HH, PTK)
Hailey Renee McNally (HH)
Allison Isabelle McReary (RS)
Rachael Lynn Meder (RS)
Jeffrey Neal Meyers (HH, RS)
Chandler Michalek	
Molly Marie Mickelson (RS)
Blake A. Middleton (RS)
Megan E. Mueller	
John David Thaddeus Muir	
Ricky David Muzzy	
Dimitri R. Myers (H)
Laura Kirsten Nelson	
Dyani MaryLouise Nytka-Brown	
Rian A. Orr (H, RS)
Sarah Ila Oswalt	
Courtney Ann Packard (HH, PTK)
Keesha Faye Page	
Miranda F. Paine (RS)
Robert James Painter (H, PTK, RS)
Amanda Rose Pardue (HH)
LianHua Grace Marie Parr (HH, RS)
Jordi Lynnae Parsons (H, RS)
McKenna A. Paul (HH)
Stanley Morris Payne	
Travis C. Paynter	
Shyanne L. Peaker	
Courtney Lynn Pecha	
Shana M. Penta	
Lillian M. Peterson (H, PTK)
Ross E. Philbrook (H, RS)
Rebecca Joy Pickner (RS)
Ariana G. Preciado (RS)
Shawn Alan Preston	
Reed Everett Prewitt	
Ann G. Radcliffe (HH, PTK)

Jaret L. Rakoz (RS)
Scotty K. Renslow (HH, PTK, RS)
Yaritza Joceline Reyes (RS)
Joseph L. Rhoades	
Cameron Chase Rhoda (RS)
Marie Ann Rich (H, RS)
McKenzie Dawn Richardson (RS)
Radley D. Risner (H)
Griffin O. Riutta (RS)
Robert Paul Riutta (HH)
Christine I. Robbins	
Aro R. Roberts	
John Z. Roberts (RS)
Melany D. Roggow	
Debrah A. Rolfe (HH, RS)
KayeLyn Elizabeth Rowton (H, RS)
Brian J. Sanchez	
Maria Shadany Sanchez-Felix (RS)
Jamie Lynn Sansbury	
Isabella E. Schafer (HH, RS)
Sarah M. Schill	
Isaac Stephen Schwartz	
Kimberlee M. Seals	
Katelyn Ann Sedig (HH, RS)
Rebecca Irene Seher	
Katherine D. Sharer (H, RS)
Bailey Rae Silva (H)
Brooklyn Luraine Silva (H, RS)
Andres L. Smiley	
Alivia M. Smith (RS)
Ethan Robert Smith (H, PTK)
Miranda Elizabeth Smith (RS)
Rose Dove Smith (HH, RS)
Sarra R. Soladey (HH, PTK, RS)
Samantha M. Sosa (H, RS)
Allie Marie Soyars (HH, PTK)
Taylor Louise Spears (RS)
Makenna R. Speed (H, RS)
Kolby M. Spicer (HH, RS)
Jack W. Spiess (RS)

13

Associate in Arts (DTA) (continued)

Haylee Hazel Stack	 (HH, RS)
Trisha A. Stahley (HH)
Eleanor G. Stalick (HH, PTK, RS)
Zachary L. Stariha	
Dawson H. Stenersen (HH, RS)
Krysten Anne Stewart (HH, PTK)
Marinda J. Strine (HH, PTK, RS)
Jacob D. Sturm (RS)
Colten J. Sullivent	
Camden Dean Swanson (HH, PTK, RS)
Spencer Rick Sweet	
Nicole Renae Taylor	
Warren Preston Taylor (RS)
Christian Alain Teal (HH, PTK, RS)
Evan M. Teal (RS)
Justine Noel Tenkley	
Kharece Kathleen Tevis	
Taylor Ann Toftemark (H)
Anais Andrea Torres Gonzalez	
Sam Trend (H)
Anna C. Trendell (RS)
Jeffrey Roger Tripp	
Trystan Kayelee Turner	
Vladislav V. Vasilichenko	
Alexandreah Lynn Vaughn (H)
Colton R. Verhoef (H)

Diana I. Vidal Bueno (H)
Halley Renee Ware (HH, RS)
Kellie Ruth Webber (RS)
Olivia Jacklyn Weisenborn	
Courtney Christian Werner	
William A.D. Wesley (H)
Arrah M. Westling (RS)
Maya Lynne White (H, RS)
Harlan Michael Williams (PTK)
Sarah Jean Williams	
Shelbee Renee Wilson (H)
Ellie Mei Le Winn (H, RS)
Olivia Lane Winters (H)
Maegan Cheryl Witt	
Kelsey Laine Woelk (RS)
Gunnar L. Womack	
Beau Jeffrey Wood	
Ellie Bronwyn Woodard (RS)
Gloria Z. Woods (H, RS)
Kaytrina May Lynn Woodward (HH)
Kaitlyn M. Wright (RS)
Kylea Sue Young (H, RS)
Sierra Young (RS)

Associate in Major (DTA/MRP)
Ashlie Renee Anderson	
Jamila Archer (H)
Matthew Clifford Bartness	
Jenna L. Barton (H)
Brittney Rebecca Benedict	
Alexa R. Bond (H)
Elizabeth Jolie Brassfield (HH)
Dena M. Brawley	
Amanda N. Britt	

Michelle Annette Buhman	
Jodi Lynn Byman (HH)
Michael Anthony Chambers (PTK)
Xuxin Chen	
Erika A. Dailey (H)
Jennifer K. Davidchik (H)
Angela M. Davis (H)
Kristin Irene Ellison (HH)
Brooke A. Fleager (HH)

14

Jenny Lee Ford (H)
Matthew Todd Frank	
Hirut T. Geberehanna	
Dagmawi A. Getahun	
Caitlin Nicole Giamello (HH, PTK)
Brenda Rae Giberson (H)
Olga Goncharenko	
Patricia G. Gonzalez (H)
Leslie N. Gonzalez (H)
Qiuyi Gu	
Monica E. Guisinger (H)
Ashley E. Hall (HH)
Yianne Huang	
Semere S. Huckleberry	
Bianca Elisabeth Huhta (H)
Patrick Pal Istvan	
Lily Ting-Marie James	
Emily Ann Jennings	 (H)
Alexandria Shannon Kahakua	
Heidi Lynnette Kangas	
Jill Alison Kaski (H)
Syrah Abrielle Kettlety (H)
Jacob A. Klopp (HH)
Rachael B. LaBerge	
Megan J. Leake	
Cole W. Leppert (H)
Wenyu Li (H, PTK)
Michelle Nicole Lien	
Ashleigh Leann Linn	
Ashley J. Masters (HH, RS)
Kiana Leolani Mawae	
Casey Michael Maxwell	
Melissa Fay Maynard	
Kody A.J. McCarthy (H, PTK)
Jori Marie McEntire (H)
Troy Hunter McGowen	

Candace M. Melerine (H)
Jose Mendoza	
Leslie Christine Miller	
Kyann Helena Muonio (HH)
Gloria Dorothy Nakigudde (H)
Karen Ngo (H)
Caren Cathleen-Connell Noehl	
Mildred Mae Nyberg	
Jamie Nichole Nygaard (HH, PTK)
Matthew Scott Paulus (H)
Valerie Gayle Peerboom (H)
Karena Loraine Pierce (HH, RS)
Pavel Pavlovich Pisarchuk (RS)
Sergei P. Ponkratov	
Sarah Jane Randall	
Michael E. Rea (H)
Aaron Mathew Reichert (HH)
Raven N. Riedesel (H)
Violetta Roberts (H)
Heather Rose-Marie Rogers (H)
Aileen Shepard (HH, PTK)
Michelle Renae Simmons (HH, PTK)
Lily M. Simonis	
Jaynie Renae Snaza (H)
Savannah R. Sprouse (H)
Shawntel Mae Staats (HH)
Taylor Rayanne Sweeney	
David Nikolayevich Tsybikov
Amy Marie Wakatake (HH)	
Kortni Lynn Waldo	
Leah O. Walker (H)
Zhuo Yao (HH)
Makenna Lynne Zintz	
Katie L. Zuchero

Associate in Major (DTA/MRP) (continued)

15

Robert Bruce Bornstedt
Amber N. Brandhorst
Kasey M. Brown	
Matthew Curtis Burgy
Laurel Tierre Ceniceros	
Nicole R. Davis	
Heidi L. Edwards
Cheyenne J. Evans	
Brooke Elizabeth Flint
Angelo Folz-Edwards
Kevin A. Gray-Mainor
Devin Nicole Hamm	
Rendell O. Harris	
Bryan H. Hua
Aaron Krell	
Kristi Latshaw	

Theresa Marie Lewis
Danyelle Atrisha Lopez
Arix Lizbeth Martinez-Avilez
Louie J. Marx	
Dwane A. Mathers	
Janet Njeri Mwai
Violet Irene Peterson	
Estefani Melisa Ramirez	
Whitney Kay Reavely	
Erika Christine Shaw
Lucas Sibert
Christin Elaine Storedahl
Stephen W. Wargo III
Kyle A Webb
Samantha Jane Wishard	

Certificate of Proficiency

CEO Graduates
Johnathan Armstrong
Tessa Beck
Eli Bernal
Dacoda Biggs
D’Allen Black
Theodore Garcia-Boldlt
Jade C. Brown
Arryn Cox
Kessiah Daggett
Joseph James Duncan
Taylor Finkas
McKenzie Christiana Fraenza
Mykela Frisbie
Paula Castillo-Garcia
Rylee Grizzle
Troy Hopkins
Skyler Jones

Tiarra Karrer
Michael J. Lavendar
Eian Longnecker
Kyle Mendoza Lopez
Skye Lowe
Chase Lowe
Gabriel Luchmun
Alexsys Pheonyx Manning
Adrian Martinez
Jordan McIntyre
Courtney Miller
A.J. Nodurft
Sebastian Omnik
CheyeAnna Celine Peroutka
Tanner J. Peterson
Anthony Phelan
Katelynn S. Rather

Isaiah Rein
Adonya Rooney
Kayla Shiloh
Shalene Sonnabend
Rylea Jo Thomasson
Ezra Thompson
Peyton Torma
Ashten Marie Wagoner
Antonio Waldo
Austin Wanderscheid
Gabriel Watkins
Frank Wilson
Logan Wornick
Crystal Xhepaj
Kyle Yankee
Logan Young

16

High School 21+

GED

Garrett Alton		
Rosa I. Bernal		
Robert D. Brandhorst	
Emilia Cabrera		
Amilynn J. Campisi		
Bunna Chhun		
Holly Swogger-Cogburn	
Thomas Cummings		
Abbigail Duke		
Natalee L. Foxglove	
Laurie L. Free		
Erika D. Freeman	
Holly Garay	
Griselda Gonzalez	
Oscar E. Cabrera Gonzalez	
Richard Hazeltine
Christopher B. Johnson	
Edwin K. Karuru			
Beau J. Kesler		
Burrell Knotts			
Ratjiporn Kruasing			

Join Us for a Reception
Celebrating Our 2018

Graduates!
Sponsored by the LCC Foundation

lowercolumbia.edu/foundation

Chloe Elliston		
Jacob Everett		
Catherine Ellis		
Richard White		
Bryan Sanchez		

Thomas Flood		
Cassidy Sutton		
Alexander Heinl		
Austen Huffman		
Tayhae Murphy		

Lydia Davies		
Colby Martinot	
Tristin Ruzek		
Laura Gomez		
Lauren Haakinson	

Lindze L. Lawrence			
Erika Sanchez Lopez		
Araceli Salas Magana		
Brandon Malakowsky		
Brandon Mapes			
Marcel Markiewicz			
Nathaniel L. Martin			
Natasha McLaughlin		
Sarina Mendez			
Sheila Nichols			
Sally Nunn 			
Cynthia Pack			
Carrie M. Parker			
Brandon Patroni			
Nghiem Pham			
Nagwa Pomerinke			
Shawna Prelle			
Manuel L. Rascon			
Heidi Reinhardt			
Linda Rios			
Kyra Robertson			

Grant C. Ross			
Kayla R. Roundtree			
Felicia M. Harper Sadberry		
Maria L. Santiago			
James B. Schick			
Krista L. Shipman			
Dulce G. Ramirez Solorzano		
Brittany Stroud			
Minna P. Sutinen			
Lorraine P. Suttles			
Patricia Swanson			
Christopher Tauti			
Sandra E. Villar			
Yiqiong Wang			
Rachael A. Webb			
Miranda Werner			
Angela White			
Loyed Williams
Summer R. Willson			
Ashley A. Wornick			
Yan Xia Yang

17

College Administration
Christopher C. Bailey (2011), President

B.A., Western Washington University; J.D., University of Washington School of Law
Brendan Glaser (1990), Vice President of Instruction

B.S., University of Northern Colorado; M.B.A., Pacific Lutheran University
Sue Orchard (2016), Vice President of Student Services

B.A. and M.A., Eastern Washington University; Psy.D, Pacific University School of
Professional Psychology

Kendra Sprague (2011), Vice President of Foundation, Human Resources & Legal Affairs
B.A., Washington State University; J.D., Willamette University College of Law

Nolan Wheeler (1994), Vice President of Administration
A.A., Lower Columbia College; B.A., Western Washington University;
M.B.A., University of Phoenix

Wendy Hall (2003), Associate Vice President of Effectiveness & College Relations
B.A., Whitman College; M.P.A., University of Washington

Karen Joiner (1993), Executive Dean of Instructional Programs & Director of Nursing
A.A., Lower Columbia College; B.S.N., University of the State of New York;
M.S., University of Portland

Kyle Hammon (2008), Dean of Instructional Programs
B.S., M.S., University of Oregon

Tamra Bell (2007), Dean of Instructional Programs
A.A., Lower Columbia College; B.S., M.S., Warner Pacific College

Melinda Harbaugh (2013), Dean of Instructional Programs & Library Director
B.A., Louisiana State University; Masters in Instructional Technology, Georgia
Southern University

Theresa Stalick (2011), Associate Dean for Basic Education
B.A., University of Oregon; M.A., University of Idaho

Lower Columbia College Associations
Rich Gushman, President, LCC Foundation
Tracy Stanley, Chief Steward, Washington Federation of State Employees
Brad Benjamin, President, LCC Faculty Association
Clinton Howard, President, Associated Students of LCC

Lower Columbia College Board of Trustees
Heather Mansy, Chair
Steve Vincent, Vice Chair

Bob Gregory
Heidi Heywood

George Raiter

18

Lower Columbia College Faculty
1974
David N. McCarthy, Ph.D.    
1980
Michael J. Strayer  
1984
David L. Benson 

1988
Susan Jackson*
Rhonda Meyers
Trudy Woods*
1992
Maggie A. Stuart
1993
Anita Quirk, J.D.
Richard J. Swee ±

1994
Alex Emerson 
Kam V. Todd
1995
Nonnie Weaver 
1996
Terri Skeie
Judy VanderMaten* 
1997
Ken Ecklund
1998
Randal D. Byrum
Sue Homme*
James Tucker*
Ann R. Williamson
1999
Becky Connolly
Jeanne L. Hamer
Claudia Moreno*
Tamara Norton
Jim C. Stanley
2000
Adam Wolfer, Ph.D. ± 
2001
Bryn Byker*
Ray Cooper*
Kathy Stafford

2002
Donald Derkacht
Armando Herbelin, Ph.D.
2003
Dawn Draus
David L. Rosi
2004
Klint D. Hull
Louis LaPierre, Ph.D.
Annette Ward
2005
Kurt Harbaugh*
Mary M. Leach
Allison McCrady*
Connie Ramos
2006
Suzanne Akins-Field *
Timothy Allwine
Hiedi Bauer
Nadine Lemmons
Sylvia Yarbrough-Hall*
2007
Courtney Shah, Ph.D.
2008
Brad Benjamin
Dana Cummings
James Dillinger
James Franz
Katrina Fuller
Jessica Kooiman*
Peteris Livins, Ph.D.
Stefanie Neill
Elena Ross
Michal Ann Watts
2009
Lori Babbick*
Elizabeth Engel
Katie Graham* ±
Michael Kohlmeier*
Deane Morrison*

2010
Merry Bond
Cameron Castrejon*
Gina Challed
Brittany Johnson*
Mavoureen Rister*
Loreen Schultz*
Michael Skeie*
2011
Jennifer Houge
Corry Kile
Holly McShane*
Lucas Myers
Julie Pecore*
Barry J. Walther ±

2012
Robert Davis, Ph.D.
Nicole DiGerlando
2013
Mark Gaither
Amber Lemiere
Gary Roeske
Josie Zbaeren
2014
Jacquelyn Dailey
Mary Hebert
2015
Trey Batey, Ph.D.
J. Haynes-Hughes, Ph.M.
Jason Malozzi
Elizabeth Richard
Stefan Rijnhart
Shari Samuels, Ph.D.
Nathan Shepherd
2016
Alex Brehm
Lindsay Keevy
David Pittsley
Morgan Salisbury, Ph.D.
2017
Jennie Mynhier
Esther Sexton

* Affiliate
± Faculty Marshals

19

Lower Columbia College Emeritus Recipients
Dr. Vernon Pickett, President Emeritus, 1997
Dr. Donald Fuller, Dean Emeritus, 1998
Mr. Hilmar Kuebel, Dean Emeritus, 1999
Mr. Bruce Cardwell, Trustee Emeritus, 2000
Mr. Gary Healea, Trustee Emeritus, 2005
Dr. Kurtz Carpenter, Faculty Emeritus, 2005
Mr. Lionel Livermore, Faculty Emeritus, 2005
Ms. Carol McNair, Faculty Emeritus, 2006
Ms. Ann Mottet, Trustee Emeritus, 2006
Dr. Clint Benjamin, Faculty Emeritus, 2008
Mr. Lyle Lovingfoss, Trustee Emeritus, 2009
Ms. Kathy Demarest, Faculty Emeritus, 2010
Ms. Mary Harding, Vice President Emeritus, 2010
Ms. Mary Stone, Faculty Emeritus, 2011

Ms. Helen Kuebel, Dean Emeritus, 2011
Dr. James McLaughlin, President Emeritus, 2011
Mr. Mike Dugaw, Faculty Emeritus, 2011
Mr. George Dennis, Faculty Emeritus, 2011
Mr. Richard Kelley, Faculty Emeritus, 2011
Dr. Jerry Zimmerman, Faculty Emeritus, 2013
Ms. Kathy Meier, Faculty Emeritus, 2014
Mr. Don Correll, 2017
Mr. Dave Cordero, 2017
Ms. Darlene de Vida, 2017
Ms. Sharon Layton, 2017
Dr. Joel Schaaf, 2017
Mr. Mark Bergeson, 2018

2017–18 Lower Columbia College Retirees
Special thanks to the following LCC faculty and staff for their outstanding
service and dedication to our students and staff.

Faculty
David Benson (6/18/18)
Cary Rhode (1/2/18)

Classified Staff
Joyce Mills (7/31/17)
Christopher Nelson (5/25/18)
Karla Rivers (8/31/18)
Tamie Yokel (9/5/17)
Jim Young (9/5/18)

Exempt
Rodney Ramer (4/30/18)
Carleen Wolgamott (9/4/18)

SHARE
#LCCGrad2018

These welcome halls that we have come to know
As we push forward
Where we’ve learned and come to grow
Have helped us look ever onward
Standing with our Alma Mater
Always by her side
We will travel near and far
But always on our mind and deep within our hearts
LCC we will always cherish thee
Our community among the rivers three
Thanks to you, Our beloved LCC

Lower Columbia College Alma Mater

Commencement Photos
LCC contracts with GradImages to take professional photographs of each graduate
during Commencement. At the Commencement rehearsal, graduates can provide
contact information, either e-mail or mailing address, to receive photo proofs
and instructions on how to purchase copies. Find more information and a link at
lowercolumbia.edu/commencement

Note: Restrooms are located mid-level in the stadium near the elevators.
Portable restrooms are located behind the stadium on the ground level.

Lower Columbia College provides equal opportunity in education and employment and does not discriminate on
the basis of race, color, national origin, age, perceived or actual physical or mental disability, pregnancy, genetic
information, sex, sexual orientation, gender identity, marital status, creed, religion, honorably discharged veteran or
military status, or use of a trained guide dog or service animal. All inquiries regarding compliance with access, equal
opportunity and/or grievance procedures should be directed to Vice President of Foundation, HR & Legal Affairs,1600
Maple Street, PO Box 3010, Longview, WA 98632, Phone number, 360.442.2120, Phone number/TTY 800.833.6388.
Learn more at lowercolumbia.edu/aa-eeo.

The music and lyrics for
LCC’s new Alma Mater
were introduced in 2017.
Composer: Yana Pisarchuk,
LCC Class of 2017.
Lyricist: Alex Blum,
LCC Class of 2016.

Special Thanks to:
The Lower Columbia College Foundation for sponsoring
portions of this event. For more information about the
LCC Foundation, please contact the Foundation office,
360.442.2130, or go to lowercolumbia.edu/foundation
Banda’s Bouquets, for providing the floral arrangement.

1600 Maple Street, Longview, WA 98632
lowercolumbia.edu

