


Celebrating:

*Robert J. Thomas,
Who Set Computing
in Motion at DePauw
University*


*(and) The Fiftieth Anniversary of
Computer Science Classes*

*(and) The Twentieth Anniversary of
the Department of Computer Science*


December, 2013


Robert J. Thomas (1987)


Carl P. Singer (1987)


Gloria Childress Townsend and Computer Science I Class (1984)


(L-R) VAX 11/780, President Richard Rosser, Carl P. Singer, Robert J. Thomas


Dave Berque


Doug Harms


**Scott Thede and
Brian Howard**


Khadija Stewart


(1998) Fifth Anniversary of the Department


(2003) Tenth Anniversary of the Department


Introducing our "newest" colleague, Steven A. Bogaerts! For our next anniversary, there will be more pictures of Steve!

Forward

It is a pleasure to record the History of the Department of Computer Science, as I taught computer science throughout the first twenty years of the department's existence and the first thirty-one years that DePauw University granted computer science majors. During these years, many faculty members joined the department, and many departed, each leaving an imprint on the department. The natural evolution of a new department necessitates the slow process of acquiring tenure track positions, as the numbers of majors increase. Several term appointments of faculty members helped the department teach its courses, before the full complement of seven tenure track positions stabilized.

The three founding members of the department spent or are spending essentially their entire university teaching careers serving the DePauw Department of Computer Science and its students. The teaching careers of the remaining five current, tenured members of the department tell a similar story: Three faculty members teaching briefly at other schools before joining the department and the remaining two, arriving at DePauw immediately after receiving their PhDs. Therefore, the core of the department at the time of the 175th anniversary milestone forms a group with significant dedication to DePauw, our students and to each other. Every day that I walk into the department doors, I am grateful for such wonderful colleagues.

People (faculty members, students and staff members) define departments, and each student leaves computer science classes forever changed by the knowledge he or she has acquired and by the friendships made with other students and with faculty members. Over the course of the time period that this history covers, the department collectively taught wonderful students who left our department to join the fields of industry, research, and education and to shape the future of computer science. I am proud to dedicate this history document to our students and to my colleagues.

Gloria Childress Townsend (fall, 2013)

Early History: When Mathematics Provided a Home for Computer Science

1960 - 1993

The current Department of Computer Science takes this opportunity to publicly thank the Department of Mathematics for nurturing the professors, students and courses belonging to a young discipline, until the Department of Computer Science could sustain a separate department. The 2013 department recognizes the time and energy that the Department of Mathematics expended on behalf of computer science and is extremely grateful for the help received from mathematics.

In 1988, Dr. Clinton B Gass wrote a history of the Department of Mathematics and Computer Science, for the DePauw University sesquicentennial. Accordingly, the following text, originates in that document.

"Many significant changes took place in the department's offerings, staffing, and general outlook in this period [1960-1987]. Most important was the development of courses in computer science, leading to the creation of a major in that field in addition to the mathematics and mathematics (computational) majors, as well as newly established minors in mathematics, mathematics (computational), and computer science. In 1973, the department's title was changed to mathematics, astronomy and computer science, in recognition of the new field of concentration. When astronomy was turned over to the physics department in 1981, the title became simply, department of mathematics and computer science.

DePauw's first computer, an IBM 1620 punch-card model, was put into service in January 1963 in the basement of the Studebaker Memorial Administration Building. In 1966 it was moved to the newly established Computer Center located in Heath House at the corner of Seminary Street and College Avenue, and a leased 1401 was added to the 1620 for administrative use. Both were replaced in 1970 by a Digital Equipment Company PDP 11/20, upgraded in 1973 to a PDP 11/45, serving both academic and administrative needs. After 1972 this equipment was housed in the new Computer Center in the recently constructed Science and Mathematics Center (later renamed the Percy L. Julian Science and Mathematics Center). In 1981 the university purchased a DEC VAX 11/780 to replace the PDP 11 and two years later added a second VAX 11/780, so that one computer could be used exclusively for academics and the other for administrative purposes.

The department's Robert J. Thomas, who developed and taught the first computer science course in the spring of 1963, became the Computer Center's first director, assisted by Hubert Smaltz. Later directors have been Paul A. Bickford (B. A., Central State College), 1966-70; Larry Junod (M. S., Stanford University), 1970-73; and Carl P. Singer (Ph. D., University of Cincinnati), 1973-84. Since 1984 the work has been divided, with Singer serving as director of academic computing and Leonard Weiser as director of administrative computing.

In 1981, the university offered email to faculty and students for the first time and began to organize faculty workshops for integrating computing with classes. The department bought a Radio Shack TRS80 that was placed on a rolling cart, so that professors could demonstrate BASIC programs during classes such as Computer Science I. A room with Digital Equipment Company (DEC) Rainbow computers provided word processing for students in 1986, while dormitories contained clusters of VAX terminals and DEC Rainbow personal computers. The following year the Rainbow word processors moved to the basement of Roy O. West Library, after its renovation. The university also renovated the Prevo Library within the Julian Science and Mathematics Center, created an adjacent set of tiered computer laboratories with IBM personal computers (donated by IBM), and equipped some classrooms with monitors and computers.

DEC equipment enabled the creation of an initial campus network, connected by thinnet coaxial cabling, connecting the two tiered computer laboratories in the Julian building. The university later extended the network to the Department of Mathematics and Computer Science. After computer science became an independent department, a fiber optics network linked the entire campus, beginning in 1996.

As Gass's writing (quoted above) points out, the department offered its first computer science course (with an actual computer) fifty years ago in 1963, and computer science became an area of concentration forty years ago in 1973. Computer science majors graduated nine years later in May of 1982, making 2013 the thirty-first anniversary of the computer science major.

During the years spanning 1960-1993, several of the members of the Department of Mathematics and Computer Science taught courses in both areas. The following section covering years 1993-2013 will discuss the three founding members of the Department of Computer Science (Carl Singer, Gloria Townsend and Dave Berque); however, all three also taught in the joint department. In this section Robert J. Thomas is recognized as the father of computer science at DePauw, and his contributions are outlined. Faculty members from the combined department who taught computer science but left DePauw or remained in the

mathematics department, when the joint department became two independent departments will be described at the conclusion of this section, after Thomas's recognition.

Robert J. Thomas, a 1952 Oberlin graduate with master's degrees from both Indiana and Illinois Universities, joined the department in 1958 and completed his Ph. D. degree at Illinois in 1964. Thomas enrolled in his first computer course in 1956, using the Illiac I – a room-sized computer with vacuum tubes. By contrast, DePauw's first computer (discussed above in a quote from the 1960-1988 history), an IBM 1620 that was desk-sized and powered by transistors, demonstrated the textbook historical progression of all early computers. The \$120,000 IBM computer arrived while Dr. Thomas completed a sabbatical (1961-62), as the result of grants from IBM and the National Science Foundation (NSF) and contributions from DePauw but languished in storage until he returned from sabbatical, as no one else could operate the computer. Accordingly, the NSF awarded its grant contingent on Thomas's finishing his degree and becoming the Computer Center's first director. Prior to the IBM and NSF grants and Thomas's offering DePauw's first computer science course (using a DePauw University computer) in 1963, he taught a course (in spring of 1961) without the aid of a computer. Through Thomas' connections, students occasionally used a Bendix G-15 at Rose-Hulman Institute of Technology to accomplish some actual programming, because Thomas personally transported the students' programs, which were hole punched on cards, to Terre Haute several times per week.

Thomas designed, introduced and was the sole professor for the first few computer science courses offered by DePauw. Gradually the department constructed a computer science minor (initially listed in the 1977-79 university catalog) within the Department of Mathematics. Additional professors (named in the following list) taught multiple sections of the introductory course and eventually more advanced courses, but Thomas continued to design and teach new courses.

Thomas alone held both titles of Professor of Mathematics and Professor of Computer Science. In recognition of his many contributions to the Department of Computer Science, the department bestows its highest honor for graduating seniors in Thomas' name: The Robert J. Thomas Outstanding Computer Science Senior award.

The following members of the Department of Mathematics taught computer science courses part-time, during the years that the departments were conjoined: John Anderson, Barry Brunson, Underwood Dudley, Mark Kannowski, Nachimuthu Manickam, Richard Smock, Louis Smogor, Janet Teeguarden, and Michael Zeller.

Darryl Gibson, who was a member of the Department of Modern Languages, taught computer science courses (mostly Introduction to Computer Use), spanning the academic years from 1983-84 to 1991-92. (Robert Thomas developed the Introduction to Computer Use course to attract more general education students to computing.) A Director of Administrative Computing, Leonard Weiser, taught two computer science courses, during the years, 1986-89. Larry Alldredge, an associate director for academic software services at Rose-Hulman Institute of Technology (RHIT), commuted to DePauw one semester in academic year 1983-84 to teach Data Structures. Michael Dieckmann, a DePauw graduate and Computer Center programmer, taught Structured Systems Analysis in 1982-83, and Bruce Danner, an RHIT professor, offered Introduction to Computer Programming in 1983-84.

Before the Department of Computer Science became an independent department, seven individuals were hired to exclusively teach computer science full time. The department hired four instructors for one-year or one-semester terms: Peter Cislak (1984-85), James Kelsh (1988-89), Robert Hieb (1986-87), and Perry Wagle (fall 1987). Dee Templeton (1989-91) and Stephen Csik (1985-87) served two-year term appointments. Finally, Jeffrey Perotti (1986-1992) taught in the department for six academic years, helping to build the major in the formative years immediately preceding the creation of the Department of Computer Science

Department of Computer Science: The First Twenty Years

December 1993 – 2013

The university created an independent Department of Computer Science in December, 1993. At the time of the 175th anniversary of DePauw University and the writing of this booklet, the Department of Computer Science celebrates its 20th anniversary.

This section of the History of the Department of Computer Science continues the pattern of the last section by discussing equipment resources first, before turning to the more important resource: people. A history of computing, however, can illustrate the fascinating evolution of the discipline by including text about hardware that initially developed during the waning years of World War II. The creation of the first programmable computer for military purposes indicates a seventy-year computer lifespan, in which DePauw has offered courses for fifty years. The fact that nearby research institution, Indiana University Bloomington, did not offer computer science courses until the 1970s underscores the importance of the fifty-year DePauw computer science course history.

Several grants funded progress within the department. In 1993, Dave Berque coordinated the purchase and installation of a several Sun SPARCstations to set up a private laboratory for computer science majors, with the help of an Arvin-Baker grant. A private lounge for the majors adjoined the laboratory. During the early 1990s the space housed workstations offering the only Internet access on campus.

Another dedicated space that the newly-formed department acquired was a small room in the Julian Center's basement that accommodated sixteen computers networked with Berque's **DePauw Electronic BlackBoard for Interactive Education (DEBBIE)** groupware. Berque developed the system in collaboration with several research students, before a company owned by DePauw alumnus David Becker secured the rights to further develop the system and market it under the name DyKnow Vision. Several DePauw graduates currently work for the company.

From modest beginnings, departmental resources grew tremendously as a result of the renovation of the Julian Center for Science and Mathematics, rededicated November 1, 2003. The Department of Computer Science continued to share space with the Department of Mathematics before the renovation, but an entire suite of offices, workroom, kitchen, seminar room, four research laboratories, private lounge for majors, private laboratory for majors, and a dedicated classroom created a separate home for the department in the new space.

A nearly \$700,000 grant from Lilly Endowment, Inc. provided equipment for the new Julian Building space. The funding supported computing needs for the teaching classrooms, and faculty members' research and offices, along with student majors' private spaces.

In the ten year period from 2000 through 2009 department faculty members served as Principal Investigators (PIs), Co P.I.s and/or senior personnel on 28 grants that funded in the total amount of more than three million dollars (\$3,274,290). Government agencies such as NSF, industrial sponsors such as Hewlett-Packard and IBM and professional societies such as the Association for Computing Machinery awarded the grants. The department is proud of these awards, as they make a strong statement about the caliber of its work and willingness to compete for external dollars in support of the department, institution, and broader computer science community.

Departmental grants funded a wide range of activities, programs, and equipment that benefitted the greater DePauw community. For example, Townsend's National Science Foundation S-STEM grant (2009-2013) brought in more than half a million dollars, largely to fund scholarships and supporting programming for first-generation students interested in science (not necessarily computer science). Similarly, Berque secured (2006-07) several

Hewlett-Packard Technology for Teaching grants valued at more than \$200,000 – much of which provided equipment used by eleven academic departments.

"The DePauw Computer Science Founders Fund for Excellence was established in 2013 to mark two important milestones for computer science education at DePauw University. First, the Fund honors the fiftieth anniversary of pioneering work done by Robert J. Thomas who taught the first computer science course at DePauw University that used a DePauw computer in 1963, who led computer science education at DePauw until his retirement, and who served as DePauw's first Computer Center Director. The Fund also honors the twentieth anniversary of the creation of the DePauw University Computer Science Department and the work done by the Department's founding faculty members Carl Singer, Gloria Townsend, and Dave Berque to build on the trajectory first established by Thomas. The Fund was established with a generous lead gift from Robert J. and the late Doris R. Thomas and provides resources, beyond the basic level provided by the University, to help the department remain at the forefront of computer science education and to attract, retain, recognize and support students who aspire to follow in the department's tradition of excellence." (The Computer Science Department Founders Fund Gift Agreement)

Carl Singer, Gloria Townsend, and Dave Berque formed the faculty of the new department. During the academic year that the three faculty members founded an independent Department of Computer Science (1993-94), there were thirteen graduating seniors. Seven years later, the newly-created department flourished with forty-eight graduating seniors: The largest liberal arts computer science department (in terms of students) in the country.

Some of the reasons that the Department of Computer Science continues to graduate large numbers of students and is currently the fifth largest major on campus are the amount of research that the department conducts, the quality of the curriculum, and the teaching ability of professors.

As Robert J. Thomas, the department owes much to another Department of Computer Science pioneer, Carl P. Singer, who joined the mathematics department in 1973. Singer holds a bachelor's degree from Adrian College, two master's degrees from DePauw and Purdue Universities and the Ph.D. from the University of Cincinnati. As stated in the preceding section, Singer joined the university in a dual position as assistant professor of mathematics and director of the Computer Center. Singer taught all levels of computer science, making a tremendous contribution with the reorganization and addition of a laboratory class period for the department's introductory course, Computer Science I. Singer wrote a textbook and laboratory manual for the new course. The increase of computer science majors followed the

deployment of the course. Today, the course is so popular that approximately one-third of DePauw's senior classes enroll in the course at some time. Singer also leveraged two sabbatical leaves to create two sets of new courses in "modeling and simulation" and "databases, web programming and file processing" areas, and founded Faculty Instructional Technology Support (FITS). Singer retired in 2007, after serving the department and the Computer Center for thirty-four years, including six years as chair.

Gloria Childress Townsend joined the department in academic year 1979-80. Indiana University Bloomington granted Townsend undergraduate, master's and Ph.D. degrees; and Purdue University, a second master's degree. She specialized in teaching the courses, Artificial Intelligence, and Programming Languages and now includes Autonomous Robotics among the classes she teaches. Her research focuses on Evolutionary Computation (EC) with an emphasis on using EC methods for solving biological problems. The university awarded Townsend both the Greenleaf and Tenzer endowed chairs and the Tucker Distinguished Career Award; the Indiana University School of Informatics presented her with its Career Achievement Award in 2012. She served the department as chair for six years, but her enduring contribution to the department is her work on behalf of the underrepresented in computing and in science itself. Townsend served as Principle Investigator on a \$1.2 million NSF grant to create a network of specialized conferences (and additional support programming) for women in computing throughout the United States; she also founded a departmental organization for women in computing, allowing the department to graduate twice the per cent of female majors as the average rate in the United States.

Dave A. Berque, professor of computer science, began teaching at DePauw in 1992. Berque earned a B.A. from Haverford College and M.S. and Ph.D. from Rensselaer Polytechnic Institute. He teaches a wide range of computer science courses including Compilers and Human Computer Interaction, which is his primary research area. Berque also teaches interdisciplinary courses related to design. He holds three United States Patents and is the originator of a pen-based instructional technology software system that is the basis of the commercial system now known as DyKnow, which is being used in classrooms around the world. Berque received more than a million dollars of external funding from sources including the National Science Foundation, Hewlett Packard, and the Japan Foundation. He received the 2007 Mira TechPoint Award for "Education Contribution in Technology — Individual" for his efforts to create the software. Previously, the 1997 Carnegie Foundation for the Advancement of Teaching selected Berque as Outstanding Baccalaureate Colleges United States Professor of the Year. At DePauw, Berque was a Tenzer Family University Professor in Instructional Technology and now holds the Herrick E.H. Greenleaf Professor of Computer Science. He also served in several faculty leadership roles including Chair of the Computer Science Department for six years, as Chair of the Faculty and currently as Dean of Academic Life.

To cope with the large increase in computer science majors, the department hired several professors for short terms periods of time, until the university created tenure-track positions:

1994-95	Jon Berry
1994-1998	Darryl Gibson (taught Computers in Business/Science/Society)
Spring 1996	Paul Lefebvre (taught Computer Organization)
1996-97	Carlos Coello-Coello

Joe Hurt also helped the department from 1995-96 to 1998-99, teaching Computer Science I and coordinating our CSI laboratories. After Hurt's untimely death, Corey Kovacs served as CS1 Laboratory Coordinator and the department's first technical coordinator. Ron Croonenberg replaced Kovacs, and Cory Puckett now performs the service for which the department is extremely grateful.

The department welcomed Douglas Harms in 1998. Harms earned his Bachelor of Science degree in Mathematics and Computer Science from Muskingum College in 1979 and his Master of Science and Doctor of Philosophy degrees from The Ohio State University in 1983 and 1990, respectively. He worked in the Advanced Development department at National Cash Register Corporation (NCR) from 1978-1981 where he developed software prototypes and evaluated microprocessor architectures for next generation NCR products. Harms taught Computer Science at Muskingum College from 1981-1998, when he joined the faculty at DePauw. He performed research and published in the areas of programming language design, software verification, computer generated holography, virtual reality simulators of historic computers, and the use of personal robots in introductory computer science courses. During the 2004-05 academic year he competed for and received a Fulbright Scholarship to teach in the Computer Systems and Technology department at the University of Ruse in Ruse, Bulgaria. During his sabbatical leave in 2010-11 he developed a software system called Myro/Java that defines a library of Java classes to control personal robots, and he wrote a textbook for using Myro/Java in introductory computer science courses. He led numerous service trips to both domestic and international communities where he and his students worked with local partners to learn about a wide range of issues, including social justice (in El Salvador), border studies (in Juárez, Mexico), and teen homelessness (in San Diego). Indiana Campus Compact awarded Harms Faculty Fellowships in 2012-13 and 2013-14 to support his efforts to institutionalize community based learning at DePauw.

Scott Thede joined the department, during academic year 1999-2000. Thede received his Bachelor's degree in Electrical Engineering from the University of Toledo in 1993. He followed up with a Master's in Electrical Engineering in 1994 and a Ph.D. in Electrical and Computer Engineering in 1999 from Purdue University. He worked as an Instructor at Purdue in 1997,

which led him to seek a career in teaching. Thede began teaching at DePauw in the fall of 1999, bringing the department to five full-time faculty members. He taught all the department's core courses, and focuses on Artificial Intelligence, Theory of Computation, and Operating Systems at the upper level. Thede's research area is artificial intelligence; he performs research in automatic text summarization, sentence parsing, and now studies the application of parallel programming to AI algorithms. He spent his two sabbatical leaves developing new courses for the department; the first course was a writing course on artificial intelligence for non-computer science majors; the second course, a course on parallel programming and advanced algorithms. Thede followed in Berque's footsteps by receiving a grant from the National Science Foundation to fund an REU (Research Experience for Undergraduate students) program for the summers from 2009-2014.

Ghassan Nasr taught full-time in the department from 2002-03 to the end of 2003-04. Ken Kirkpatrick taught Computer in Business/Science/Society in spring of 2001 and spring of 2003.

In 2002, Brian Howard became a member of the department. Howard graduated from Northwestern University in 1987 with a B.S. in Computer Science, and received his Ph.D. in Computer Science from Stanford University in 1992. As an Engineering Co-op student, he worked part-time and summers at NASA's Lewis Research Center from 1982 to 1987, developing computer software to help analyze high-speed propellers and process wind-tunnel data. In 1991 and 1992, he worked in the Computer Science Lab at SRI International on the PegaSys program specification project. After finishing his doctorate, he spent a year as a postdoctoral fellow in the Institute for Research in Cognitive Science at the University of Pennsylvania, followed by three years as a Visiting Assistant Professor in Computing and Information Sciences at Kansas State University. This latter experience, which was half research and half teaching, introduced Howard to the joy of teaching computer science; from 1996 to 2002 he followed this direction by joining the faculty of Bridgewater College in Virginia, where he taught most of the computer science courses in the Department of Mathematics and Computer Science. Since returning to the Midwest in 2002, Howard focuses on the Programming Language and Database upper-level courses at DePauw, and involves students in an ongoing summer research project to develop tools for teaching functional programming in the lower-level CS2 and Foundations courses. His publications are in the areas of programming language semantics (with colleagues from Stanford and Kansas State) and in environments for functional multimedia programming. He works with the student ACM chapter and the programming contest teams. Howard's first visit to DePauw was in 1983, attending a handbell festival with his church's choir from Cleveland; since returning in 2002, he directs the handbell choir at Gobin Memorial UMC, and taught several winter term courses on the history and art of bell ringing.

Following Howard's hire, again the department struggled to teach increasing numbers of computer science majors. The department hired Michael Bell and Adebayo Olowoyeye 2004-05, each to teach one section of Senior Project during both fall and spring semesters; and David Winkel to teach a section of Computer Organization II, spring 2006. The department could not teach its courses with less than seven full-time professors, and the university allowed the hiring of two tenure-track professors, Kelly Van Busum (2004-06) and Olowoyeye (2005-11) before each left the department to pursue other interests. In particular, Olowoyeye returned to Africa to be closer to his family.

Khadija Jirari Stewart became the sixth member of the department in 2006. Stewart graduated with a Bachelor's of Science in Computer Engineering from Clemson University in December of 1999, a Master's degree and a Ph.D. from Southern Illinois University in Computer and Electrical engineering in 2001 and 2006, respectively. Stewart often teaches the department's introductory course and the networking course. She developed the Web Programming and CyberSecurity course (offered annually) and the Computer Security course (offered bi-annually). Stewart is very passionate about undergraduate research; she works year round with students on different research formulations related to the web, networking, and cyber security. Stewart's research interests include networking, network security, cybersecurity, cybersecurity education, and testing of network-on-chip (NOC) systems.

Joseph Kendall-Morwick replaced Olowoyeye, during the years 2011-12 through 2012-13. Kendall-Morwick formed the first open source organization for students and helped with the programming team.

After a national search, Steven Bogaerts completed the seven-member department in 2013. Bogaerts earned a Ph.D. in computer science from Indiana University in 2007, with an emphasis on artificial intelligence. He taught for several years as an assistant professor of computer science at Wittenberg University in Springfield, Ohio, and then joined the DePauw faculty in summer 2013. Bogaerts is particularly interested in cybersecurity, artificial intelligence, and efforts to integrate parallelism throughout the computer science curriculum. Bogaerts secured two National Science Foundation grants to pursue the latter goal of integrating the principles of parallelism across the computer science curriculum. More than revitalizing curricula, though, Bogaerts loves to explore ideas in computer science and to guide students – both non-majors and majors at all levels – in their explorations of these ideas.

In 2014, our own Maria Schwartzman ('10) returned to the department to teach for us in a term position. Maria works with our Women in Computing organization and teaches a variety of courses. We are thrilled to have Maria in our computer science suite once again!

Recognition of our students forms the conclusion of the History of the Department of Computer Science. The professors and resources described in the preceding sections exist to serve our wonderful students. A final reason that the department graduates so many students is the close relationships enjoyed among professors and students. The appendix contains a full list of our graduates in the years covered by this document. No history of the department could be complete without recognizing our students.

Appendix: Graduated Students from First Thirty-One Years of the DePauw University

Computer Science Major

John Allan Harcourt	1982
James Andrew Mergl	1982
Jose Manuel Sevillano	1982
John Patrick Biebel	1983
Susan Burney	1983
David Thomas Hittner	1983
Jeffrey Alan Kolodzik	1983
Margaret Lee Markham	1983
James Lee Zimmerman	1983
Peter Wright Adams	1984
Renee Defnet	1984
John Thomas Johnson	1984
Colleen Mackin	1984
Jeffrey Thomas Ramion	1984
Steven Dale Riley	1984
Andrew Lloyd Schilling	1984
Brenda Sleeper	1984
John Ellison Archer	1985
Eric Mark Richard Butrick	1985
Evelyn Beatrice Cates	1985
Brent Michael Ehrman	1985
David Roy England	1985
Eric Kendall Ford	1985
David Wesley Funk	1985
Carol Hoopengartner	1985
Andrew Robert King	1985
Mark Todd Miller	1985
Thuy T. B. Nguyen	1985
Stacey Ann Noonan	1985
Steven Jay Shadoan	1985
Anthony Phillip Vallone	1985
Mark Allan Weimer	1985
Marsha Wise	1985
Richard William Alvey, Jr.	1986
Elizabeth Bryan Ballantyne	1986

John Otis Bennett	1986
Karen Beth Brehob	1986
David James Chalmers	1986
Guy Werner Chapman	1986
Robert Scott Makin	1986
Debora Mead	1986
Eric Eugene Schiffli	1986
Susan Elizabeth Selis	1986
Carl Peter Singer, Jr.	1986
Jennifer Joanne Steele	1986
Kevin Otis Sweeney	1986
Ann Roos Volle	1986
Steven Thomas Wiles	1986
Randall B. Bernier	1987
Keith A. Correll	1987
Steven M. Dawson	1987
George C. Gaylord	1987
Kent W. Lathrop	1987
Lisa Nibbelin	1987
David H. Ratliff	1987
Lisa Williamson	1987
William A. Dahlgren	1988
Gregg R. Dieckmann	1988
Brett A. Flora	1988
Devin E. Koch	1988
Thomas S. Lewis	1988
Maribeth Steimle	1988
Lalita Williams	1988
Julie Ankenbruck	1989
Brian C. Betsill	1989
Steven K. Coolidge	1989
Mitchel T. Everhart	1989
Michelle L. Fahlsing	1989
Jay R. Giganti	1989
Scott Alan Koon	1989
Donald E. McKinney	1989
Todd A. Collins	1990
Shannon Garner	1990
Ali A. Issa	1990
Sudhir Mehta	1990
Machele Paquette	1990
Sheila Powell	1990
Briand Taylor Sanderson	1990
Natalie L. Simmons	1990
Bradley J. Warkins	1990
Jill Wood	1990
Laura A. Campbell	1991
Jane Crandall	1991
Craig A. Evans	1991
Barbara Hill	1991
Christine A. Kremling	1991
Marc P. Rile	1991
Douglas A. Riley	1991

Trent T. Ritzenthaler	1991
Wendy Rosekrans	1991
Stephen L. Todd	1991
Charles W. Hetzel, Jr.	1992
Joe Nathan Kennedy	1992
Bradley S. O'Hearne	1992
Michael J. Qualley	1992
Sara Ratliff	1992
Laura Rankin	1992
Bryan T. Bailey	1993
Douglas J. Bottoms	1993
Michael A. Curtis	1993
Jeffrey Allen Edmonds	1993
Katherine L. Farnsworth	1993
Timothy L. Knauff	1993
Amy B. Kwas	1993
Stuart M. Morton	1993
Jeffrey M. Aliotta	1994
John G. Boyden	1994
Kirby Brafford	1994
Brian L. Fisher	1994
Pamela Gerbosi	1994
Timothy H. Harrison	1994
Michael C. Hetzel	1994
Irumbo Mateene	1994
Eric R. Mies	1994
Andrew S. Pentzer	1994
Nicholas P. Rahn	1994
Timothy J. Wilson	1994
Chen-Jian Xu	1994
Adam L. Capes	1995
Emmett E. Childress	1995
Justin P. Christian	1995
Jeffrey C. Cooper	1995
Charles T. Cornell	1995
Caleb D. Decker	1995
Patrick R. Evens	1995
Timothy W. Hall	1995
John G. Harmann	1995
Mark D. Hemker	1995
Darriane Howard	1995
John A. Lawrence	1995
Ting Liu	1995
Robert Austin Lowery	1995
Neil R. Sharp	1995
Nicole Rae Smith	1995
Tricia R. Tellor	1995
Jeffrey G. Bogda	1996
Rick R. Clift	1996
Jami Ka Lynn Cox	1996
Eric R. Fiste	1996
LeAnn Gaerte	1996
Ryan T. Houlette	1996

Timothy J. Karoli	1996
James S. Kitchen	1996
Jereme T. Knauff	1996
David Matthew Knose	1996
Luke W. Medcalfe	1996
Matthew B. Rager	1996
William David Saxby	1996
Lowell S. Smith	1996
William T. Thomason	1996
Paul D. Watson	1996
Jonathan Todd Witter	1996
John W. Yoder	1996
Christopher S. Alcott	1997
Gregory M. Ball	1997
Michael Burton Child	1997
Johnathan V. Cuevas	1997
James Robert Fletcher	1997
Lori Green	1997
Kelly C. Haley	1997
Nikki A. Harris	1997
Thomas G. Heldt	1997
John Peter Henderson	1997
Jeremy T. Hopple	1997
Wesley K. Huffstutter	1997
Gregory P. Irwin	1997
Philip L. King	1997
Matthew J. Kingston	1997
Matthew C. Kinser	1997
Jessica Kornblum	1997
Lance J. Kugler	1997
Robert Michael Levin	1997
Jennifer Lipperd	1997
John Michael Lutton	1997
Jeffrey C. Mann	1997
Ryan M. McCabe	1997
Phillip Allen Petro	1997
Portia Renner	1997
Ryan T. Ritz	1997
Robert Gary Schuster	1997
Jeffrey J. Wagner	1997
Benjamin Robert Wolf	1997
Gregory M. Bornstein	1998
Steven A. Buczkowski	1998
Colin R. Connor	1998
Daniel S. Coplen	1998
Aaron J. Davis	1998
Melanie Downie	1998
Benjamin G. Elrod	1998
Elizabeth Enoch	1998
Garrett Hedgespeth	1998
Gregory A. Hewitt	1998
Andrew W. Hunt	1998
Scott M. Kroeger	1998

Bradford D. Kulick	1998
Kisa Mateene	1998
Ashley E. Peacock	1998
Jarod M. Pollock	1998
Charles Nickolas Roppolo	1998
Kelly Jo Smith	1998
Peter A. Sprague	1998
Jeremy T. Stierwalt	1998
Daniel M. Swinford	1998
Kevin J. Wilson	1998
Lyra Aichinger	1999
Michael A. Bell	1999
Shane A. Bolton	1999
Tiffany Booth	1999
Jonathan S. Coole	1999
Amber Drew	1999
Garrett P. Flynn	1999
Katie Haley	1999
Joshua D. Holton	1999
Brian W. Jennings	1999
Damon M. Johnson	1999
Jonathan A. Klinginsmith	1999
Andrew K. Manning	1999
Janet E. Miles	1999
Christopher B. Moen	1999
Jeffrey D. Mohl	1999
Huw Andrew Morgan	1999
Russell E. Newton	1999
Robert C. Phares	1999
Michael R. Rother	1999
Matthew Ruel	1999
Daniel S. Saxby	1999
Kelly Marie Van Busum	1999
Drew A. Warner	1999
David N. Yoshida	1999
Michael D. Adams	2000
Charles C. Brandt	2000
Christopher A. Busa	2000
Andrew A. Chauner	2000
David T. Christman	2000
Christopher M. Eskew	2000
Lindsay Harris	2000
Shawn C. Heeke	2000
David K. Johnson	2000
Larry G. Jovanovic	2000
Ted T. Kapsalis	2000
John Norbert Kidd	2000
Mary M. King	2000
Travis W. King	2000
Samuel Robert Klawitter	2000
James D. LaRue	2000
Jared Kent McIntyre	2000
Kyle J. Moore	2000

Cameron Ray Mott	2000
Andrew N. Nardo	2000
Nathanial E. Pitzer	2000
Bradford G. Poynter	2000
Scott R. Reynolds	2000
Heather M. Roinestad	2000
Keely Roush	2000
Burr H. Settles	2000
Reggie Allen Smith	2000
Nathan A. Ulery	2000
Shaun Tyler Watts	2000
Samuel W. Whitmore	2000
Erik C. Albers	2001
Julie Altier	2001
Nicole Marie Anderson	2001
Chad J. Ashcraft	2001
Jason S. Barker	2001
Walter J. Bennett	2001
Debra L. Boezeman	2001
Nicholas B. Bowles	2001
Elizabeth A. Broering	2001
Jonathan B. Burns	2001
Erica Christophersen	2001
Christine Marie Clark	2001
Hethe Aaron Crain	2001
Jason Allan Day	2001
Brian E. Dixon	2001
Justin J. Donaldson	2001
Matthew R. Farrell	2001
Matthew E. Fink	2001
Justin Michael Gash	2001
Nicholas E. Gavrilos	2001
Adrienne Gough	2001
Nicholas J. Horvath	2001
Nathan R. Husmann	2001
Andrea W. John	2001
Felicia S. Jones	2001
Matthew Edward Keppler	2001
Todd J. Lane	2001
Zachary Todd Le Count	2001
Michael Rusnak Martin	2001
Joseph L. McTaggart	2001
Daniel L. Mendoza	2001
Sean W. Nicol	2001
Andrew J. Nielsen	2001
Adebayo O. Olowoyeye	2001
David Ryan Phillips	2001
Collin Andrew Poynter	2001
Zackary Jesse Brock Runner	2001
Freedom Shalane Nicole Smith	2001
John T. Stanford	2001
Katherine Strickland	2001
Jessica Leigh Swathwood	2001

Clinton J. Troxel	2001
Shaun Michael Tuttle	2001
Erik B. VanScyoc	2001
Ryan P. Wakefield	2001
Rebecca Withered	2001
Kelli Wilson	2001
Peter James Yen	2001
Stefanie Star Cherry	2002
Nicholas Sean Conway	2002
Scott C. Franson	2002
Craig Matthew Fugate	2002
Dennis Michael Furr	2002
Jason Anthony Geringer	2002
Eric Douglas Hodges	2002
Jarrett K. Hunt	2002
Mary Kathleen Huse	2002
Denton C. Jacobs	2002
Jerry W. Jeffers	2002
Christopher A. Kegg	2002
Kristopher Stephen Kiger	2002
Nathaniel John Kopchick	2002
Peter J. Little	2002
Kyle Wesley Maynor	2002
James John McKinney	2002
Arnulfo Mendoza	2002
Brian Christopher Missey	2002
Natalie Moore	2002
Edmund B. Nightingale	2002
Jordan Pressler Ortiz	2002
Sara Owsley	2002
John Alexander Reich	2002
Michael Dean Riley	2002
David Patrick Shanahan	2002
John Reynolds Wehrman	2002
Michael V. Whitesell	2002
Justin C. Woodard	2002
Michelle Aymond	2003
Sean Matthew Barrie	2003
Leonard Matthew Bennett	2003
Peter Morris Bernstein	2003
Jonathan Antwan Blackburn	2003
Bryan Lee Bond	2003
Joshua Steven Boock	2003
John E. Bossnack	2003
Brian Christopher Brinkman	2003
William J. Brooks	2003
John Daniel Christophersen	2003
Alicia Clapp	2003
John Carter Dages	2003
Adam Joseph Elkins	2003
David Weston Emison	2003
Sara E. Endres	2003
Jeremy T. Engle	2003

Andrew D. Falkenstein	2003
Eric Robert Francois	2003
David Francis Gilles	2003
Amber Goode	2003
Tiffany Nichole Graves	2003
Tiffany Heeke	2003
Joshua Allen Heisler	2003
Katherine Amelia Hunt	2003
Leah Marie Jansen	2003
Justin Jerome Jordan	2003
William Richard Louden	2003
James Logan Mayfield	2003
Andrew P. McGovern	2003
Nathan M. Moch	2003
Peter James Molfese	2003
Adam Michael Peters	2003
Daniel Marshall Reck	2003
Michael Jacob Runge	2003
Kevin Robinett Russell	2003
Denis S. Sazanskiy	2003
Brent Michael Scott	2003
Leslie Nicole Smith	2003
Martha Ellen Talyor	2003
Torrey J. Teats	2003
Andrew Robinson Tolle	2003
Ryan S. Truitt	2003
Tuan Phan Vuong	2003
Landon Robert Williams	2003
Peter Dane Amundson	2004
Lori Bagot	2004
Steven M. Berg	2004
Benjamin A. Betz	2004
Bruce Edward Couch	2004
Robert Hall Dudley	2004
Blake Lawrence Erdel	2004
Brandon Keith Gadacz	2004
Frank Eric Gilbert	2004
Eric Matthew Grossnickle	2004
Andrew Joseph Gustin	2004
Mary Kathryn Hancock	2004
Maxwell Alexander Jessee	2004
Matthew Ernest Kappel	2004
Yusaku Kawai	2004
Camelot Annmarie Meal	2004
Paul Robert Musson	2004
Susan Ostermann	2004
Thomas M. Pullin	2004
Allison Rechter	2004
Ian C. Runyon	2004
Brian A. Smith	2004
David Allen Storms	2004
Jing Tun	2004
Anmol Ashokkumar Wadhwa	2004

Christopher Robert Waggoner	2004
Jennifer Wingstrom	2004
Audra Butts	2005
Deane Nicole Brinegar	2005
Kristin Anne Briney	2005
Christopher Wayne Brolsma	2005
Robert Lee Bruder	2005
Blake Martin Bryan	2005
Christopher J. Colvard	2005
David Andrew Egger	2005
Bryan David Fleming	2005
Benjamin Patrick Frederick	2005
David Joseph Hafley	2005
Annette Hammes	2005
Joseph Robert Hanger	2005
Marcus Lee Ikeda	2005
Anthony Joseph Jacob	2005
Kyle Jump	2005
Seth Joseph Kinnett	2005
Cheng Liang	2005
Richard Anthony Livingston	2005
Anne Mahoney	2005
Jennifer Anne Mezger	2005
Evan Michael Moore	2005
Nathan Drew Nichols	2005
Peter Edward Ohs	2005
Michael Anthony Oren	2005
Theresa Renee Parish	2005
Jason Charles Pease	2005
Thomas Carlyle Richert	2005
Ian Bruce Roosma	2005
Varinia Saladar	2005
Kyle Travis Schaefer	2005
Carly Dean Snipes	2005
Treva Sparling	2005
Alexander Alexandrovich Spiridonov	2005
Benjamin Trost Steffen	2005
Siddharth Sud	2005
Katy Quirk	2005
Atanas Nikolov Vlahov	2005
Adam Charles Webb	2005
Katherine Sue Whitaker	2005
Jack Riddle Wilkinson	2005
Justin Richard Wilson	2005
Christopher Michael Zacny	2005
Chad S. Arnold	2006
Projjol Banerjea	2006
Morgan Macdonald Bates	2006
Kofi A. Boateng	2006
Joshua Lee Bowen	2006
Benjamin Michael Brown	2006
Steven James Burch	2006
Matthew Stuart Cable	2006

Justin Michael Christopher	2006
Sara Jean Chrysler	2006
Joshua Paul Coats	2006
Stephanie Marie Daniels	2006
John Lawrence Haas	2006
Zachary Cale Harris	2006
Chad Matthew Homan	2006
Alexander Vladimirov Iliev	2006
Tod Michael Karpinski	2006
Laura Kuh	2006
Justin W. Kruse	2006
David Wesley Mack	2006
Antonio Bernard Mercado	2006
Ayokunle Olowoyeye	2006
Claude Daniel Price	2006
Patrick Martin Queeney	2006
Paul Timothy Raskin	2006
Laura Beth Schafer	2006
Kyle Allen Shipley	2006
Michael Scott Spiegel	2006
Matthew David Stone	2006
David Edward Tannenzholz	2006
Anul Thapa	2006
Stephen Matthew Topper	2006
Alexander Hilmes Toumey	2006
Kristen Renee Allen	2007
Travis Walter Clark	2007
Joel Aaron Dart	2007
Nathaniel Lane Day	2007
Franklin Lewis Fearington	2007
Elizabeth Anne Haneline	2007
Allison Koehler	2007
Dallas C. Madlock	2007
Jeffrey Mark McQuinn	2007
Aimee Rebecca Menne	2007
Sandy Toendepi Mtandwa	2007
Thalith Nasir	2007
Shawn Ryan O'Banion	2007
Olufisayo Kikelomo Oluwadiya	2007
Tyler W. Orabone	2007
John Dean Pattison	2007
Alan Charles Reck	2007
Ryan Keith Smith	2007
Daniel Lorenzo Solis	2007
Christopher Carl David Sprehe	2007
Michael Ray Troyer	2007
Daniel Philip Williams	2007
Jared Ross Wooten	2007
Chad Michael Byers	2008
David Richard Cheeseman	2008
Adam Joel Davis	2008
Benjamin Andrew Froemling	2008
Emmanuel Georg Curtis Greene	2008

Brian Thomas James	2008
Adam David Kuntavanish	2008
Christine Lewellen	2008
Emily Ann Lyons	2008
Henry Herbert Malm	2008
Corinne McWilliams	2008
Graham Howard Oster	2008
Kellie Renee Packwood	2008
Michael Lee Shepherd	2008
Robert Andrew Snyder	2008
Kelsey J. Warsinske	2008
Kevin Wilson Celebi	2009
Caragh Tegan Cooper	2009
Erin Marie Donahue	2009
John Cody Glover	2009
LaVaughn Eric Johnson	2009
Zachary James Koch	2009
Brittany Sue McCullar	2009
Jyotishman Nag	2009
Steven Andrew Norak	2009
Charles Ray Storey	2009
Cody Wayne Whitesell	2009
Kasey Marie Aderhold	2010
Jesse Milne Gardner	2010
Andrew William Hadley	2010
Ann Marie Hostetter	2010
Danielle Renee Jaegers	2010
Jennifer Anne Johnson	2010
Steven Charles Klabak	2010
Curlee Morrisette	2010
Ashley Marie Myers	2010
Andrew Steven Porter	2010
Peter Edwin Schamber	2010
Maria Ilyusha Schwartzman	2010
Richard Rundel Tryon	2010
Philip John Vander Broek	2010
Andrew Joseph Wichmann	2010
Ross Elliott Allen	2011
Janelle Michiko-Janyen Arita	2011
John Henry Baxmeyer	2011
Alexander Kenton Billingsley	2011
Wesley Peter Cleveland	2011
Cameron Lee Cross	2011
Joseph Edward Diekhoff	2011
Charles Alan Dull	2011
Paul Hak-Soo Elliott	2011
Jerry Joseph Fowler	2011
Daniel Jordan Grumieaux	2011
James Robinson Hamlin	2011
Pucong Han	2011
Jordan Tyler Lambert	2011
Marika Erin McGhee	2011
Kervory Samuel	2011

Travis Karl Sheppard	2011
Jonathan Andrew Shidal	2011
Diedon Statovci	2011
John Howland Taubensee	2011
Peter Kingston Terlep	2011
Kiara Lynne Williams	2011
Xin Xiong	2011
Vincent Michael Aguirre	2012
Catherine Marie Baker	2012
Joseph Barana	2012
Ikaika John Curtis Correa	2012
Robert Michael Dvorscak	2012
Jianling Fang	2012
Shelton L. Graves	2012
Morgan Marie Hooks	2012
Dylan Lloyd Howard	2012
Robert Richard Jacobs	2012
ShanKara Breon Johnson	2012
Zachary Adam Keller	2012
Erik Christopher Krag	2012
Tianjiao Liu	2012
Jordan Ross Mascoe	2012
Nasheed Moiz	2012
Matthew Donald Polky	2012
Lucas James Rockefeller	2012
Elliott Steven Ross	2012
Edward Jay Rudy	2012
Yves-Marie Toussaint	2012
Syed Muhammad Usamah	2012
Zachary Kling Weisenfels	2012
Bradley Paul Wethington	2012
Michael Richard Woodsmall	2012
LiQiang Ye	2012
Jinrui Zhang	2012
Emily Jean Bichler	2013
Michael Lawrence Blum	2013
James William Burgess	2013
Quinn Michael Carrico	2013
Reid Theodore Conner	2013
Peter Richard Correia	2013
Henry Kudzanai Dambanemuya	2013
Derek James Davis	2013
David Wayne Garrett	2013
Sarah Katherine Granger	2013
Mengxiao Han	2013
Matthew Paul Hellmann	2013
Patrick George Herrod	2013
Brent Michael Hume	2013
Da Huo	2013
Allana J. Johnson	2013
Yi Li	2013
Brett Matthew Linn	2013
Dillon Michael Marlatt	2013

Jacob John Meyer	2013
Jordan Joseph Niespodziany	2013
Michael Drummond Osborn	2013
Thomas Anastasios Pappas	2013
Ketevan Parlagashvili	2013
Steven Daniel Pjevach	2013
Jonathan Aaron Saddler	2013
Vedant Singhania	2013
Botong Sui	2013
Eriya Terada	2013
Todd Arthur Tompkins	2013
Michael Jan Verbeek	2013
John August Wigen-Toccalino	2013
Samuel Ryan Yeary	2013
Jingqi Liu	2013
David Eddie Scott	2013
Mengyuan Yin	2013
Branko Bibic	2014
Mary Boldish Bryan	2014
Ashley Mae Conard	2014
Kyle Alexander Coronel	2014
Aaron Matthew Dickey	2014
Paige Elizabeth Drake	2014
Randan Richard Harris	2014
Jackson Abercrombie Harter	2014
Marcus William Hays	2014
Joseph Daniel Hessburg	2014
Yechan Hong	2014
John David Hoover	2014
Lei Liang	2014
Seth Alexander Morris	2014
Casey Brooke Nesius	2014
Ngoc Huu Nguyen	2014
Joey Yandan Ni	2014
Hyunwoo Michael Oh	2014
Andrew Spencer Pace	2014
Derrick Scott Roach	2014
Graham Thomas Singer	2014
Tarun Mathew Verghis	2014
Robert Stephens Weidner	2014
Bradley Keith White	2014
Carson Lee White	2014
Nicholas Powell White	2014
Siddharth Pushkar Chaubal	2015
Rajat Kumar	2015
Tao Qian	2015
Khoi Nguyen Tran	2015
Kyle Michael Zachary	2015
Brandon Thomas Bekkering	2015
Andrew Steven Bumba	2015
Kieron Joseph Clark	2015
Meagan Amber Combs	2015
Zoe Renee Copeland	2015

Kevin James Courtade	2015
Ngoc Duy Dao	2015
Michael Christopher Davidson	2015
Radhika Chandrakant Dayal	2015
Maribel Diaz	2015
Benjamin Edward Fisher	2015
Christopher Joseph Gerhardstein	2015
Grayson Reed Givan	2015
Benjamin David Harsha	2015
Phuc Xuan Hoang	2015
Daniel Joseph Howard	2015
Cameron Martin Johnson	2015
Katherine Marie Jovanovic	2015
Peter Edward Kralovec-Kirchherr	2015
Taoxi Li	2015
Tianqi Li	2015
Giles Richard Locke	2015
Enrico Rey Lumanlan	2015
James Thomas Newman	2015
Qiuyi Pu	2015
Jessica Rose Schilling	2015
Isaac Robert Seppel	2015
Alexander James Spears	2015
Spencer Henrie Strup	2015
Rene Eduardo Varela Saladrigas	2015
Rudra Vishweshwar	2015
Congshu Wang	2015
Dakota Nathaniel Watson	2015
Michael Lincoln Weber	2015
Yucheng Wei	2015
Xunpeng Wu	2015
Mengdi Xu	2015
Hengshuo Zhang	2015
Weiqian Zhang	2015

Ken Kirkpatrick, Registrar, helps the department enormously. He mined much of the data used in this document, and his name appears in the text of the history as a part-time instructor. Kirkpatrick taught the scientific writing course for the department.