CLASS OF 2002

Ivory Angel Lelis Abad

Christian Estrada Agagas V

Carrie Lee Akins

Raul Alarcon

Mariano Alba

Beatriz Adriana Alcala

Isaiah Torvell Allison

Priscila Abigail Anchondo

Cassandra Denise Anderson

Patrick Emerson Anderson

Raelee Renee Anderson

Rosa Delmi Andrade

Jared-Ross Andrews

Ryan Lee Andrews

Briana Nicole Anglin

Renee Tumaneng Antonio

Ariel Moses Araujo

Mathew Joseph Archuleta

Maria Magdalena Arcos

Divina Patricia Arellano

Cristian Yaid Arriaga

Melissa Yumi Artstein

Ramon Arzate

Deepa Manohar Assandas

Jeremy Jason Atwater

Lisa Cho Atwood

Gustavo Avalos

Eder Ernesto Aviles

Florian Aaron Bacul Bacon

Jacquelyn Victoria Bady

Mariela Irazu Bailon

Melissa Gail Bain

Peter M Barajas

Christopher A Bariring A

Mustafa Alejandro Barnes-Cruz

Andrea Nicole Barnett

Jennifer Lynn Barringer

Roman Enrique Barron

Danielle Venita Basch

Russell Querubin Basilio

Orlando Jose Batres

Jessica Joy Belin

James Curtis Bell Jr

Tiffany Renee' Bell

Winslow Anthony Bellamy Jr

Alfred Charles Belunza

Ashley Lorraine Benoit

Robert Charles Berkey

Edmonda Betsuie

Jennifer Michaela Beyers

Dianna Maria Bien

Victor Lewis Bintliff

Drexal Ladonald Blakes II

Brandy Lucile Booher

Keirah Lee Boykin

Markeydaa Quinella Brandon

Kevin Michael Breyfogle

Dustin Nevada Brown

Jasmine Nicole Brown

Trent Cartel Brown

Jason Lee Brummett

Nicholas Andrew Brunette

Seth Allen Brunner

Gabriel Buchanan

Raul Jesus Buena

Emelia Trujillo Bustamante

Santos Bustamante

Zachary Wade Butler Jr

Guadalupe Calderon

Joshua Trinidad Espino Calulot

Alondra Camacho

Candice Joyce Cammack

Cristy Marlene Caravantes

Michael Angelo Caravella Jr

Alexandra Cardona

Elizabeth Caro

Kyle Yun Carpenter

Benjamin Renteria Carrillo

Andrei Mayo Casino

Steve Lawrence Castaneda

Crystal Marie Castillo

Luis Omar Castro

Lynn Michelle Castro

Christen Joy Catchpole

Holly C Chafee

Brandon Lee Cherry

Carol Lynn Cherry

Nicole O.Y. Chin

Seong Hyun Cho

Keith Michael Choate

Kyle James Choate

Rebecca Rian Chryst

Christopher Johnathan Brown 

Philippe Antoine Cloutier

Andre Cornelius Collins

Josue Compan

Emily Beth Comstock

Nadia Comaneci Copeland

Rose Lynne Y Cordero

Steve Corral

Anthony Fernando Cortes

Monica Cortes

Danielle Richelle Couyette-Smith

Jennifer Anna Covey

Iren Steveland Craig

Nicholas Ryan Craig

Rebecca Anne Cramer

Steven Michael Creech

Melanie Lynn Crockett

Shantel Rose Crosslin

Ivis Naomy Cruz-Antunez

Rachelle Fajota Dalus

Irina Dan

Lloyd Tarrell Daniels

Natalia Sarah David

Justin Michael Daw

Thomas Martin De Jonge

Travis Anthony De Maio

Fernando Gonzalez De Santiago

Michelle Ann Deaver

Ana Alicia Dee

Rommel Martinez Del Mundo

Rocio Del Muro

Rachel Nicole Derfoldi

Melvin Pamplin Diggs Jr

Melissa Lynn Dillon

Timothy Lamar Donald

Adrian Michael Dredla

Danielle Cheri Dugan

Russell Ray Duke

David Michael Dunaway

Donny Beau Duran

Johana Leticia Duran

Matthew Ray Echols

Chad Walter Edler

Evan Bale Ellsworth

Shawntell Renee' Ellzy

Joseph Christian Espinoza

Juan Carlos Espinoza

Augusto Aquino Espinueva Jr

Heather Lynn Evans

Mindee Faught

Katherine Lee Favaro

Megan Diane Ferguson

Louis Joseph Ferriolo

Johanna Figueroa

Eric Adam Fleming

Lonnie L. Fletcher II

Ana Maria A Flores

Cory Jarrod Flores

Ismael Flores

Maira Lourdes Flores

W. Michelle Guiao Flores

Amohsay Floyd

Eric Thomas Flyr

Amanda Jaye Ford

Lachelle Sherice Foreman

Brandon Elliott Foster

Tasha Michelle Foster

Keyeen Patrick Freitas

Tiffany Jocelyn Freitas

Ambar C Fuentes

Scott Michael Fulde

Anne Kirsten Fullington

Cody Jordan Gamble

Damon Allen Gantt

Eduardo Salvador Garcia

Marina Garcia

Marlene Garcillas Garcia

Moises Garcia

Sergio Jose Garcia

Brenda Renee Gardner

Daniel James Garland

Ricardo Ernesto Garza

Joshua William Gaskins

Christina Lynn Gaza

Cherrish Maele Gibbs

Gregory Scott Gifford

Michael Jason Giglia

Shirley Giron

Nicole Stephaine Glaser

Audrey Rose M. Goc

Antonio Guillermo Gonzales

Edward Frank Gonzales

Joseph Daniel Gonzales

Sheena Emata Gonzales

Adrian J. Gonzalez

Erik Fabian Gonzalez

Evelyn Gonzalez

Sandra Susana Gonzalez

Vivian Elizabeth Gonzalez

Zenya Selly Gonzalez

Allyn Taylor Goodrich

Ryan Stephen Graff

Thomas Nathan Grant

Mary Christine Griffis

David James Grimm

Joshua Scott Groneman

Shawna Denise Grossardt

Samantha Ann Guasto

Jessica Gutierrez

Michelle Nicole Hagfeldt

Daniel Scott Haguewood

Rena Jenee Hairston

Justin Daniel Hakeem

Russell James Hale

Jessica Nanette Hall

Jeffrey Joseph Hames

David Ray Hamilton

Taiki Hamilton

Nicole Renee Hammonds

Andrea Ann Hansen

Breeanna Charlotte Harding

Eric Albert Hardy

Kenneth Lamar Hargrow II

Daniel D. Harkson

Andrew Morgan Haskell

Heather Marie Hatch

Rachael Elizabeth Headrick

Michael David Heiberger

Terrence Douglas Henderson

Spring Renee Henrie

Robert Paul Hensley

Jorge Javier Hernandez Zuniga

Adam Abel Hernandez

Bertha Alicia Hernandez

Denisse Ivette Hernandez

Eduardo Ruiz Hernandez

Gabriel Hernandez

Gustavo Hernandez

Marisol Hernandez

Daisy Isaura Herrera

Justin James Hicks

Kristin Beulah-DeAnne Hill

Chad R. Hinerman

Joshua Jeffery Hiram

Stephanie Acuario Hofer

Anthony Holguin

April Michelle Hollender

Edward Shaun Hollis

Darren Trevor Howard

Katherine Joan Hutfilz

Carlos Ibarra

Anthony Lawrence Irvey

Latoyia Janay Irvin

Robert Aaron Irwin

Dan Morgan Isle

Jason Troy Jacks

Angela Marie Jackson

Austuny Kang Jackson

Jamaal Trey Jackson

Keisha Shanjece Jackson

Anchelle Nate Jamerson

Paul Wayne Janeway II

Sanong Joseph Jarnegan

Jazmin Javiel

Codie Rae Jeffery

Tatiana Roxan Jensen

Demario Antwan Jernigan

Heather S Johansen

Brandon Curtis Johnson

Michael Craig Johnson

Darnell Trevon Jones

Kathryn Nicole Jones

Jeremy T Joseph

Elizabeth Kanet

Sean Frank Kazmar Jr

Natasha Lee Keeter

Kandyce Dianne Kelley

Andrea Marie Kerrigan

Shannon Marie Kidwell

Brieanna Mary Elizabeth Kinard

Kirsten Nicole King

Aireney Montrell Kirkendoll

Kasey Tamomi Kofoed

William Frank Kornmeyer

Samantha Koshnick

Christina Marie Kozar

Todd James Kruse

Alan Edward Labman

Andrew Clark Ladua

Jesus Alejandro Lafarga

Melissa Annquenett Langstaff

Matthew Michael Lapp

Stacey Lynn Largesse

Cassandra Marie Lawrence

Marcus Lawrence

Rachel Lazarin

Jessalyn Suzanne Leavitt

Nathan Wayne Leclere

Maggie Leon

Thomas Lee Lewis

Bryan Leyva

Monica Anne Amigo Limjuico

Amanda Marie Litz

Shamika Michelle Locklin

Joshua Paul R Logan

Juan Pablo Lopez

Lawrence Garcia Lopez

Michael Lopez

Nancy Lou

Daniel Francis Lowell

Phon Loyrangsy

Patricia Marie Lozano

Guillermo Lua

Javier Lua

Michael Luangrath

Hoa Thimy Luong

Linh Thimy Luong

Michelle Dizon Lynch

Charles Jeffrey Lynde

Andrew Dante Machado

Crystal Winona Machleit

Dominique Martel Mack

Jacob William Mackelprang

Joseph Ronald Mackey

Kyleen Elizabeth Magdaluyo

Erick B. Magno

Anthony Michael Maltese

Douglas Paul Manfra

Erica Elizabeth Mangual

Uzziel Soriano Mansueto

Norma Griselda Manzo

Charles Jonathon Marenco

Roberto Francesco Marquez

Francisco Javier Marquina

Jeffrey Corpuz Martin

Kelly Martin

Katy Ernestina Martinez Alvarez

Adrian Martinez

Josefina Martinez

Adam Victor Masuch

Justin Paul Mata

Matthew Scott Mathis

Kathryn Elizabeth Mayorga

Matthew Jacob Mc Crandall

Shanta' Latoni Mc Daniel

Corina Lynn Mc Intosh

Daniel Stephen Mc Kean

Chanel Maria Mc Laughlin

Megan Alana Mc Mahon

Rachel Kristen Medico

Luz Yadira Melendez

Juan Antonio Mendez

Kimberly El Dawal Mendiola

Daniel Mendoza

Stacy Mendoza

Maribel Mercado

Jessica Margey Ilean Merchant

Ashley Danielle Milewski

Ian Campbell Miller

Jessica Marie Miller

Lindsay Christine Miller

Matthew Stephen Millett

Chad Michael Millette

Ahmahn Kahlil Minter-Bey

Brian Mathew Miralli

Perla Marina Miranda

Lindsey Kay Marie Moes

Celiflora Molina

Sergio Renato Montufar

Reechelle Denise Moody

LeAnn Mooney

Beatrice Morales

Eloy Morras

Matthew Michael Morris

Gerald Lynn Moser Jr

Jennifer Lee Mowrer

Casey Irene Muncy

Philip Laroya Munoz

Kristin Mary Murray

Daniel Roger Murrell

Brandon Andrew Murry

Neil Nolasco Musngi

Jennifer Bayne Muti

Harry W. Naranjo

Jose Antonio Angat Narciso

Christopher R S Nason

Michael Serafin Navarrete

Katrina Renee Navarro

Ivonne Negrete

Jennifer Juhe Neilan

Matthew Don Nelson

Carlos Garcia Nevarez

Huong Ly Thi Nguyen

Christine Rae Nuguid

Jesus Melecio Nunez-Olivas

Jaqueline Obregon

Eurik Dylan Obryant

Ashley Olivia Ogle

Edilberto Ojeda

Edmund Alipio Olandria

Ilene O'Malley

Tiffany Marie O'Neill

Stephen Tambio Orque

Julio Cesar Ortega

Amber Kathleen Owens

Joseph Song Hon Pak

Charina Baldoniddo Palacio

Cristina Guadalupe Palafox

Christopher Allen Pancake

Michael Antony Panek

Darwin Dugang Pascua

Adriana Marie Passantino

Snehaben J. Patel

Duran Andre Patterson

Michelle Tramaine Patterson

Garrett Cody Pattiani

Kristal Anne Paul

Derrall Gene Peach Jr.

Laura Pen

Jonathan Tyler Penn

Alicia Janette Perez

Luis Gerardo Perez

Maria Lucia Perez

Noe Perez

Michael Wayne Perkins

Nicole Danielle Perks

Joseph Alan Pesonen

Anisha Peterson

Brian Charles Pevoroff

Arlene Phahongchanh

Blanca Hortencia Pimentel

Sarah Lynn Piper

Monique Elise Pla

Jared Rylan Placencia

Jessica Sue Porterfield

Juan Ernesto Prieto

Ryan Michael Prisbrey

Stephanie Marie Pugh

Amanda Aquipel Punzalan

Zachary Bennet Queen

David Anthony Quintana

Moises Quintero Jr

Antonia Ramirez

Jason B Ramos

Sarah Jeanne Raugust

Linda Real

Jose Luis Reanos

Marlie G Reaux

Amanda Elaine Reed

Troy Junior Remer

Jan Renken

Matthew Edward Resnick

Antonio Cruz Reyes

Edward Estanislao Reyes

Juan Carlos Reyes

Patrick Corpuz Reyes

Paul Corpuz Reyes

Demario Katrell Reynolds

Esmeralda Rico Aldaz

Alexis Marie Riggle

Mary Joy B. Roallo

Jay E Robbins

Henry Joseph Roberts

Johnny Lee Robinson

Ashley Nicole Rodgers

Alexandra Isabel Rodriguez

Angelica Teresa Rodriguez

Karina Lynn Rodriguez

Rigoberto Rodriguez

Courtnie Risha Rogers

Jessica Sue Rogers

Marsha Renae Rollins

Megan Marie Romero

Jaimy Marlene Rosales

Senobia Elizabeth Rosales

La Ronda La Shawn Ross

John Brandon Royce

Lea Marie Rozniewski

Francisco Ruiz

Kiko Salinas

Carmen Eugenia Salto

Wayne Alii Sam-Fong

Michael David Sanborn

Luis Sanchez

Vanessa Alicia Sanchez

Christopher Sandoval

Diana Alejandra Sandoval

Liza Santana

Brooke Christine Schmidt

Rebecca Lynn Schoonmaker

Nicole Dene Schuette

Silva Star Schweich

Gregory Jazzmeehall Scroggins

Lakita Rosetta Scruggs

LaTonya N. Scruggs

Samantha Marie Seibert

Joseph John Seifried

Gerald Virgil Shay III

Chandra Marie Shepherd

Doni Eboni Shumate

Kaylee Sill

Ruben Raul Silva

Joesabelle C Simbajon

Christine Annette Simms

Heather Rae Singkum

Amber Renee Slotosch

James Richard Smith Jr

Gary D Smith

Joanna Lynn Smith

LaToya Tashay Smith

Nebue F Solomon

Yeni Soriano Garcia

Michael Puertas Soto

Ashley Suzanne Nicole Spalding

Vanessa Michelle Sparks

Ma'Kia Renee Spencer

Stephen Charles Springfield

Paula Marie St Lawrence

Melissa Lynn St. Clair

Frank Ervin Stafford Jr

Jazzmen Kimberly Stafford

Monika Stan

Jeffrey Nelson Steed

Rebecca Suezanne Steffey

Samantha Anne Steiner

Colt Jay Stevens

Dawna Jean Stevens

Courtney Melissa Stivers

Paul Edward Strawn

Michelle Alexia Streeter

Janeen Lee Stucker

Heather Nichole Swearingen

Jessica Sun Sweet

Clayton Raymond Swinn

Horace Enriquez Tadeo II

Henry Talavera

Hayato Warren Tanaka

Hector Tapia

Bryan Ross Taxopoulos

Amanda Louise Taylor

Amy Lynne Taylor

Crystal Jean Taylor

Evangeline Taylor

Elizabeth Nancy Terranova

Maribel Terrazas

Courtney Ann Tessier

Joshua Alan Thomas

Daniel John Thompson

Stacey Marie Tietje

Soren Erik Timothy

Roger Alberto Tobar

Josefina Toscano

David Trevizo

Jessica Alexandria Tritt

Faviola Lepe Trujillo

Erica Yavonka Tureaud

Latoya Nichole Turner

Teresa Marie Turner

Robert Douglas Tye Jr

Celestino Argel Valadez

Vanessa Valadez

Susana Valdez

Marquita Lynn Valle

Alberto Vargas-Garcia

Elizabeth Vargas-Garcia

Andres Gilberto Vasquez

Angel Marie Vasquez

Jane Paz Vea

Luis Cano Vega

Brenda Vela

Erika Villegas

Ricardo Vizcarra

Megan Patrice Walker

Brandon James Walton

Cory David Ward

Katie Lee Watts

Andrew Mark Weatherholt Jr

Lyndsey Brooke Webb

Rachel Marie Weber

Stacey Lynett Wedlow

Erica Leah Weisbarth

William David Welcome

Christina Marie Weston

Brett Austin Whitaker

Antione Deontae White

Tamara Rene Wilking

Austin Dean Williams

Clarence Billy Dean Williams

Andrea Lynn Wilson

Ivory M Wilson

Tarell Jabar Wilson

Gerson John Winder III

Jeremy Brett Winfield

Kimberly Marie Wire

Andrew Anthony Wittig

Mitchell Wojciechowski

Roshawnda Monik Wolfe

Andrew Young Won

Christopher Shaun Woods

Taneshina Rene Wright

Paul Cho Wyklige

Blanca Xique

Janea Karla De Gala Yanos

Gerardo Rico Yepez

Patricia Maxine York

Michael Wayne Young

Teresa Shanay Young

