

Loyola University New Orleans College of Law


Saturday, May 10


by sharing your commencement photos today on social media using #LOYNOJD25


For Closed Captioning
Use your phone's camera
app to scan this code.


For a Digital Program With Graduate Names Use your phone's camera app to scan this code.

LOYOLA UNIVERSITY NEW ORLEANS COLLEGE OF LAW

May 10, 2025 • Caesars Superdome

Arts, Letters, Humanities White

Commerce, Accountancy, Business Drab Olive

Economics Copper

Education Light Blue

Fine Arts Brown

Journalism Crimson

> Law Purple

Library Science Lemon

> Medicine Green

> > Music Pink

Nursing Apricot

Philosophy Dark Blue

Public Administration, including Foreign Service Peacock Blue

Science Golden Yellow

> Theology Scarlet

CEREMONIAL REGALIA

Universities have held ceremonies for the awarding of degrees since the eleventh century. Over these many hundreds of years, considerable tradition has evolved around these commencement exercises and the procedure by which degrees are awarded.

Authorization for the awarding of a degree is complex. In the United States, each state has laws that permit the state to recognize and acknowledge the worthiness of an institution to award a degree. The Louisiana Legislature granted a charter to Loyola University on July 10, 1912, recognizing the university's right to grant degrees. Regional associations set standards and after careful examination will recognize an institution through accreditation. Loyola is accredited by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) to award associate's, bachelor's, master's, and doctoral degrees.

The sequence of events that leads to the awarding of a degree consists first of a statement by the faculty of a college that an individual has completed all of the requirements and a recommendation to the dean that the individual be awarded a degree. The dean then certifies to the president of the institution that the student has completed the course requirements. The president, who has been authorized by the Board of Trustees, then confers the degree. A degree is a title that a college grants an individual upon completion of scholarly work. As proof of that title, a diploma is issued. The diploma repeats the sequence of faculty recommendations, certification by the dean, conference by the president, and the authority of the Board of Trustees as shown by the presence of the seal of the university.

In today's ceremonies, the name of each candidate for graduation present will be announced publicly. Each individual will come to the stage when their name is announced. The president of the university will congratulate the recipient. The diploma cover symbolizes the academic achievement that the individual has attained. Those who have completed undergraduate degree requirements move the tassel on the mortarboard from right to left, another symbolic custom. The president will wait until all of the names of degree recipients and candidates are announced and then will confer a degree collectively upon each individual in a real or prophetic way. At many universities today, diplomas are not issued until some weeks after commencement exercises.

1

ACADEMIC GOWNS AND HATS

Academic gowns and hats are a custom that dates back to the Middle Ages. Since early European and English universities were founded by the church, students and teachers were required to wear distinctive gowns at all times. Although the custom was brought to this country in colonial days, the requirement for students was soon dropped. The custom for professors was confined to special occasions such as graduation exercises and inaugurations of college and university presidents.

With the increase in the number of educational institutions and the development of new fields of study, confusion arose about the type of gown and the color to denote various degrees. To introduce uniformity and set up a clearinghouse for new disciplines, a commission representing leading American colleges produced The Intercollegiate Code in 1895. In 1932, a national committee of the American Council on Education revised this code into The Academic Costume Code. It was revised again in 1959. Although not obligatory, most of the educational institutions in the country follow it in awarding their degrees, earned and honorary.

The most significant part of the academic dress is the hood. While there are bachelor's degree hoods, many institutions reserve the wearing of hoods for graduate degrees. Each successively higher degree carries with it a longer hood. The doctoral hood also has side panels on the back. The color of its velvet border indicates the academic field, and it is lined with the color or colors of the institution granting the degree.

Although most doctoral gowns are black, with black velvet bars and panels, in some cases the color of the gown is that of the university conferring the degree—blue for Yale, crimson for Harvard, slate for Columbia. All such gowns have black bars and panels.

Academic fields also may be indicated by the color of velvet on the doctoral gowns: three two-inch bars on the sleeves and a five-inch border extending from the back of the neck down the two sides in front.

Caps are black. Gowns for bachelor's and master's degrees are plain black, but sleeves of the latter are short with trailing "elbows." Doctoral gowns of European universities are usually very colorful. The caps often are not of the conventional mortarboard shape.

DISTINCTION CORDS

Undergraduate students graduating with honors wear distinction cords symbolizing the following honors:

Gold Cords — Summa Cum Laude (3.8 GPA)

Silver Cords — Magna Cum Laude (3.6 GPA)

Bronze Cords — Cum Laude (3.4 GPA)

DRONZE CORDS — Cum Laude (3.4 GPA)

CEREMONIAL MACE

Loyola University's Ceremonial Mace is an ornamental mace traditionally carried at the head of academic processions as a symbol of educational authority and institutional identity. Its design and appearance typically resemble a metal torch or cross decorated by carvings including the university seal.

The Loyola mace was designed in 1995 by then Department of Visual Arts faculty member Erik Johnson. It is carried as a symbol of authority in processions at commencement and other academic ceremonies. During other times of the year, it is on permanent display in Marquette Hall. It was utilized for the first time October 28, 1995, at the inauguration of the Rev. Bernard P. Knoth, S.J., as 15th president of the university.

The iconography on the mace is derived from the seal of the university as designed in 1929 and stylized in 1970. The arms of the Loyola family consist of two gray wolves suspending a kettle between them. This is seen as a symbol of generosity because it signifies such abundance that after everyone was fed there was always something left in the pot upon which the wolves could feast.

The fleur-de-lis represents the French origins of the state and city.

The pelican feeding her young with her own blood affiliates Loyola with the state of Louisiana.

The wolves, fleur-de-lis, pelican, and bottom termination are of cast bronze. The kettle, with the facade of Marquette Hall in low relief, is cast iron. Overall length is approximately thirty-three inches.

The staff is inscribed with the following significant dates in Loyola University New Orleans history:

2012 — the 100th anniversary of Loyola's charter;

MCMXII — 1912 — chartering of Loyola University;

MDCCCXLIX — 1849 — founding of the College of the Immaculate Conception;

MDCCCXXXVII — 1837 — founding of St. Charles College; and

MDCCXXVI — 1726 — arrival of the Society of Jesus in Louisiana.

3

HONORARY DEGREES

Honorary degrees are awarded to individuals because of contributions the individual has made to their community and beyond.

These degrees carry the distinction honoris causa, which means "cause of honor."

The sequence of events is slightly different and is somewhat more ceremonial than for traditional degrees.

A committee of faculty, staff, and student representatives considers individuals for this honor, examining both the careers and the contributions of the nominees. This group presents its recommendations to the president, who forwards them to the Board of Trustees. The board selects the recipients and authorizes

the preparation of a diploma for each honoree. The diploma bears the signatures of the chair and secretary of the Board of Trustees, the president, and the provost.

The diploma notes the actions of the individual that the committee and the board considered. The president confers the degree. The honoree wears an honorary degree hood, bordered in velvet and lined in the maroon and gold colors of the university.

COMMENCEMENT SPEAKER


CALVIN DUNCAN, J.D.

Calvin Duncan is the founder and director of the Light of Justice program, based at the Jesuit Social Research Institute. The program focuses on improving access to the courts for incarcerated individuals. Falsely accused of murder at age nineteen, Duncan was sentenced to life in prison without parole and served nearly three decades before his release. While incarcerated, he became a "jailhouse lawyer," helping hundreds of others challenge wrongful convictions and excessive sentences. His work has contributed to landmark U.S. Supreme Court decisions, including Smith v. Cain (2012) and Ramos v. Louisiana (2020).

Duncan is co-founder of RisingFoundations, The First 72+, and The Visiting Room Project, organizations that assist people returning from incarceration. He has received the Echoing Green Black Male Achievement Fellowship and the Innocence Network's inaugural Impact Award. Called "relentless" by The New York Times and named one of the most prominent jailhouse lawyers by New York Magazine, Duncan continues his justice advocacy today. His memoir, The Jailhouse Lawyer, will be published this July.

He earned his Bachelor of Arts Degree in Paralegal Studies from Tulane University and his Juris Doctor from Lewis & Clark Law School in Portland, Oregon.

5

Order of Proceedings

Presiding

Xavier A. Cole, Ed.D.
President, Loyola University New Orleans

Procession
MACE BEARER
GONFALON BEARERLuz M. Molina, J.D. Jack Nelson Distinguished Professor of Law and Clinical Professor of Law Emerita
Invocation
National Anthem
Welcome and Presidential Remarks
Fulbright Scholars' Commencement Messages Etong Armand Brice, LL.M. '25 Aleksandre Kharatishvili, LL.M. '25
2025 COMMENCEMENT MESSAGE

Presentation and Conferring of Honorary Degree
2025 COMMENCEMENT REMARKS
DEAN'S REMARKS AND CHARGE TO THE CANDIDATESThe Honorable Madeleine M. Landrieu, J.D. '87, H '05 Dean and Judge Adrian G. Duplantier Distinguished Professor of Law
Presentation of the Favorite Professor Award and Presentation of Candidates for DegreesThe Honorable Madeleine M. Landrieu
READER
Conferring of Degrees
Blessing
RECESSIONAL Presidential Party Faculty and Staff Graduates

Announcer Tom Evison University Athletics

There will be a brief celebratory noise at the end of the show.

COLLEGE OF LAW

Juris Doctor

Anne Marie Abraham Lake Charles, Louisiana

Hannah Heersche Alonzo San Antonio, Texas Cum Laude

> Noah Jesus Alvarez Moorestown, New Jersey

Catherine Frances Ashley New Orleans, Louisiana

Bryant Nicholas Autin Galliano, Louisiana

> Taylor N. Avery Nashville, Tennessee

Ysabella Lyssette Ayo Covington, Louisiana

Grace E. Babin New Orleans, Louisiana

Paige Adell Bahnsen Wharton, Texas

Oindrila Banerjee Seattle, Washington

Christopher Michael Barnett Covington, Louisiana

> Sarah Jane Battaglia Eden, New York

> Donovan J. Benton ◊
> Vandalia, Illinois
> Summa Cum Laude

Julian G. Bernard Baton Rouge, Louisiana

Cody Bernheisel Oregon, Ohio

Mia Catherine Blake Metairie, Louisiana

Bailey Elizabeth Brierly Mobile, Alabama Cum Laude Rhiannon Belle Briseno San Antonio, Texas

Aaron M. Broussard Lafayette, Louisiana

Peter W. Bruno New Orleans, Louisiana

Darby Anna Bullard Lafayette, Louisiana Cum Laude

Alexis Monet Burke Powder Springs, Georgia

Evan Patrick Bushart Jackson, Tennessee

Victoria Priscilla Cano Kenner, Louisiana

Stephen McCormack Capella (
New Orleans, Louisiana
Magna Cum Laude

Joseph M. Capozzoli Hinsdale, Illinois Cum Laude

Claire Helen Carter Springfield, Missouri Magna Cum Laude

Madelynn Avery Chavez Albuquerque, New Mexico

> Brian B. Childers Pensacola, Florida

JaCorvis T. Cobbs Atlanta, Georgia

Claire M. Colomb Baton Rouge, Louisiana

Daniel A. Coman New Orleans, Louisiana Cum Laude

Connor William Cooke Okemos, Michigan Garrett M. Dahm Baton Rouge, Louisiana

Lane Davis II Metairie, Louisiana

Kaytie Ann Davison Ruston, Louisiana

Anna Marie Dedeaux Long Beach, Mississippi

Cole M. Delacruz Covington, Louisiana

Frederika Maria Tomokane Diaz Northern Mariana Islands

Antonella Claudia Diaz-Barandiaran Miami, Florida

> Kevin N. Dietz New Orleans, Louisiana

Claire Andreé Dinwiddie New Orleans, Louisiana Cum Laude

Rejoice Ann Torres Dizon Sacramento, California

Anh Tran Phuong Do ◊ Vietnam Summa Cum Laude

> Justin M. Dodd Spring, Texas

Meghan Marie Drago Baton Rouge, Louisiana

Sara Katherine Dramis Sarasota, Florida

Christian M. Edwards Lafayette, Louisiana

Kathryn Alyse Emanuel Memphis, Tennessee

> Philip Faia Metairie, Louisiana

Rebecca L. Foss Tampa, Florida

Kinsey Danielle Furra Houston, Texas

Aidan P. Gallaugher Lake Charles, Louisiana

Craig W. Gardiner Baton Rouge, Louisiana Elise Verheugen Garvey Watkins Metairie, Louisiana

> Jonathan C. Gaudin New Orleans, Louisiana

Anna Katherine Gilbert ◊
Charlotte, North Carolina
Summa Cum Laude

Henry M. Glick Dallas, Texas

Amanda Goodrum Boston, Massachusetts

Mi'Kel T. Granville Alexandria, Louisiana

Mackenzie R. Griffith Bridgeport, West Virginia Magna Cum Laude

David B. Gross New Orleans, Louisiana Cum Laude

Kaylin Susan Guillory Covington, Louisiana Magna Cum Laude

Ethan Marshall Guirovich Metairie, Louisiana

> John Hand Monroe, Louisiana

John Thomas Harrington Crowley, Louisiana

Kristen M. Harrington Orlando, Florida

Abigail G. Hartzog Covington, Louisiana

Taylor Elise Healy Ridgeland, Mississippi Cum Laude

Michael Joseph Hickey New Orleans, Louisiana

Caroline Grace Hill
Dallas, Texas

Myles E. Hopkins Charlotte Courthouse, Virginia

Katrina Lowe Huber ◊ Newton, Massachusetts Summa Cum Laude Kerrigan Hunt Ponchatoula, Louisiana

Kyle William Hutchinson West Monroe, Louisiana

> Caroline Iglesias Riverside, California

Lee R. Jackson Bossier City, Louisiana

Dylen D. Johnson New Orleans, Louisiana

Blakley E. Jones Tuscaloosa, Alabama Magna Cum Laude

Caroline Rose Karam New Orleans, Louisiana

Megan M. King ◊ New Orleans, Louisiana Magna Cum Laude

Dillon M. Knight Metairie, Louisiana Cum Laude

Jerold Edward Knoll III Marksville, Louisiana

> Shireen Knowles Daphne, Alabama Cum Laude

Keith John Kostosky III Aliquippa, Pennsylvania

Kevin T. Kuhm () Rio Rico, Arizona Summa Cum Laude

Adam Landrieu New Orleans, Louisiana

Bradley K. Lane Mobile, Alabama

Eli J. Larriviere New Orleans, Louisiana Cum Laude

Lori Elizabeth Launey Gretna, Louisiana

Natalie K. Lawson Destin, Florida

Brianna Nicole Lloyd Montgomery, Alabama Charles Lobrano New Orleans, Louisiana

Gregory Jesse Logan, Jr. Lafayette, Louisiana

Margaret Ann Macloud McComb, Mississippi Cum Laude

> Dylan M. Madere Belle Chasse, Louisiana

Yanni Manolakos Boynton Beach, Florida

Bennett Matson ◊ Germantown, Tennessee Summa Cum Laude

Brittanie B. McCain Atlanta, Georgia

Raeley Danielle McCann Destin, Florida

George Ernesto McCann Westlake, Louisiana

> Emily McCrory Fairhope, Alabama

Conor M. McGowan Lindenhurst, New York

Taylor N. McGown Lufkin, Texas

Lillian Oliver McLemore ◊ Montgomery, Alabama Magna Cum Laude

Madeline R. Michael New Orleans, Louisiana Cum Laude

> Daniel C. Miller Metairie, Louisiana

Eric M. Miller Metairie, Louisiana Cum Laude

Fraser K. Mitchell Destrehan, Louisiana Cum Laude

Abbey Taylor Monzón Harvey, Louisiana

E. L. 'Elijah' Morrell Los Angeles, California Marcus C. Moses Madisonville, Louisiana

Jessica M. Munson Baton Rouge, Louisiana

William Hartman Murphy Baton Rouge, Louisiana

Benji David Jamal Newman Frisco, Texas

Mary Courtland Norsworthy Memphis, Tennessee

Olumayowasaye T. Olatunde ◊
Winnipeg, Manitoba, Canada
Summa Cum Laude

John Orban Miami, Florida

Ingrid Maria Osmundson Baldwyn, Mississippi

YuHongJian Peng Vancouver, British Columbia, Canada

> Matthew Perniciaro New Orleans, Louisiana

Angelica Alexandria Pickens Longview, Texas

> Valentina Eva Powell Ambridge, Pennsylvania Cum Laude

> > Tiana Qobrtay Boonton, New Jersey

Nabila Sarfraz Rana Kenner, Louisiana

Brooke K. Rance Indianapolis, Indiana

Caroline Catherine Raymond Monroe, Louisiana

Aubrey Dawn Rector ◊
Covington, Louisiana
Summa Cum Laude

Bikhari Miguel Reyes Huntsville, Alabama

Ashley Ann Reynolds Baton Rouge, Louisiana

Jacob Layne Rhymes Haughton, Louisiana Quinton W. Roan Lake Charles, Louisiana Cum Laude

Jesse Robert Sorrento, Louisiana Cum Laude

Harrison P. Robichaux New Orleans, Louisiana

Taylor Marie Rogers New Orleans, Louisiana

Tevin L. Rosenthal Kentwood, Louisiana

Isabella Maria Rotondi New Orleans, Louisiana

Christopher G. Salerno New Orleans, Louisiana

Tyler Cameron Sanchez Violet, Louisiana

> Julia R. Sancho Prairieville, Louisiana

Adrienne Sanders Baton Rouge, Louisiana

Robert Craig Sanders, Jr. Metairie, Louisiana Magna Cum Laude

Sabrina Carroll Sawyer Kailua, Hawaii

Katherine Schaumburg ◊
New Orleans, Louisiana
Magna Cum Laude

John H. Schmidt Luling, Louisiana

Harrison James Simoneaux Covington, Louisiana

Ryan P. Simoneaux & Pierre Part, Louisiana Magna Cum Laude

Sarah Louann Smith Stringer, Mississippi

Nathan R. Spalla Cincinnati, Ohio

Zoie Marlaina Spears
Plaquemine, Louisiana

Cum Laude

Mallory Speer ◊
Pensacola, Florida
Magna Cum Laude

Benjamin Paul Sposito Thibodaux, Louisiana

Lura Stabiler Baton Rouge, Louisiana

Ashleigh N. Stoltz Mandeville, Louisiana

Andrew J. Stovall
Baton Rouge, Louisiana
Cum Laude

Joseph W. Sweet Gaithersburg, Maryland

Amelia Claire Sylvest Baton Rouge, Louisiana

> Cole Q. Tadlock Metairie, Louisiana

Ryan Taix ()
Westwego, Louisiana
Summa Cum Laude

Amanda P. Tallia Ponchatoula, Louisiana

Brandon Michael Tate New Orleans, Louisiana

Olivia Clara Taylor (
New Orleans, Louisiana
Magna Cum Laude

Camryn Alyse Thompson Memphis, Tennessee

> Ivana Joy Thompson Belle Chasse, Louisiana

Payton Grace Travis Carthage, Texas Cum Laude

Emily G. Tromblay

Opelousas, Louisiana

Jessica Rae Vadiee New Orleans, Louisiana

Caitlin Renee Valdez Lafayette, Louisiana

Mayra Elizabeth Valle Crespo Sugar Land, Texas

Claudia Samaad Vereen Tuscaloosa, Alabama

Abigail Jane Wallace ◊
Bay Village, Ohio
Summa Cum Laude

Connor P. Wallace New Orleans, Louisiana

Kaprii M. Walls Cherry Hill, New Jersey

Cameron Estes Warren New Orleans, Louisiana Cum Laude

> Sarah K. Warren Sandpoint, Idaho Cum Laude

Wesley J. Webre Mandeville, Louisiana

Ashley E. White ◊ Baton Rouge, Louisiana *Magna Cum Laude*

Gabriel T. Wolff St. Louis, Missouri Cum Laude

Lucien Ze New Orleans, Louisiana

Hunter Tyler Zeringue Metairie, Louisiana

MASTER OF LAWS

Joyce Boutros Covington, Louisiana

Etong Armand Brice Yaounde, Cameroon

Yaribelky Cedeño Panama City, Panama

Carrie Ann Ducote Violet, Louisiana

> Anil Guler Istanbul, Turkey

Negina Khalili New Orleans, Louisiana Aleksandre Kharatishvili Gori, Shida Kartli, Georgia Summa Cum Laude

Lucia Navarro Dorantes Guadalajara, Jalisco, Mexico Magna Cum Laude

Pedro Alberto Norales Green Tegucigalpa, Honduras

Mohammad Mustafa Popal New Orleans, Louisiana

> Diamond B. Salako Monee, Illinois

MASTER OF ARTS IN ENVIRONMENTAL LAW

Zachary J.R. Haydel New Orleans, Louisiana Magna Cum Laude

Judith Ann Minnium Scotch Plains, New Jersey

Stephanie Ann Oblena Anniston, Alabama Magna Cum Laude

Master of Arts in Health Law and Administration

Zoe Allen Fayetteville, Georgia

Emily Huynh Dieu Metairie, Louisiana Cum Laude

Defne Francis Greer Metairie, Louisiana Magna Cum Laude

Micah Marie Hall Manvel, Texas Isabella Sophia Leaño Miami, Florida Magna Cum Laude

Anson Tyler Massey Houston, Texas

Noel Storm Wolf New Orleans, Louisiana Summa Cum Laude

FULBRIGHT SCHOLARS

Fulbright Scholars attend the Loyola College of Law as part of the U.S. Department of State's prestigious, merit-based, cultural enrichment program that supports foreign students interested in pursuing graduate study in the United States.

Etong Armand Brice, LL.M. '25 Yaounde, Cameroon

Etong Armand Brice is a Cameroonian law lecturer, graduating with a Master of Laws degree in United States Law for International Students. With a robust academic foundation in both private and public law, he holds an LL.B. in English Common Law and French Civil Law from the University of Buea in Cameroon and an LL.M. in International Law and International Human Rights Law from the University of Malaya in Malaysia. He has authored several publications on rule of law, democracy and human rights in Africa, and environmental law. Mr. Brice is fluent in English, French, Spanish and Italian, with over five years of legal experience in legal support, human rights defenses, litigation, consumer rights advocacy, legal translation, and teaching at various levels. As a research assistant at Loyola, he focuses on comparative legal research, legal history, rule of law, and immigration. Passionate about continuous learning and professional development, after graduation he aims to continue his career in academia, legal research, and politics in Cameroon, contributing to the development of rule of law institutions and advocating for human rights and justice in Cameroon and beyond.

Aleksandre Kharatishvili, LL.M. '25 Gori, Shida Kartli, Georgia

Aleksandre Kharatishvili is a Fulbright graduate student from Tbilisi, Georgia, graduating with a Master of Laws degree in United States Law for International Students. He holds an LL.B. from Ivane Iavakhishvili Tbilisi State University and a Master's Degree in Comparative Private and International Law from New Vision University in Tbilisi. Prior to coming to the United States, Aleksandre worked as a Senior Associate at PwC Georgia, where he focused on mergers and acquisitions, investment arbitration, and regulatory compliance. He has also represented clients in high-value intellectual property and competition law disputes. Aleksandre plans to sit for the New York Bar Exam and pursue a legal career at the intersection of corporate law and international arbitration. After graduation, Aleksandre will intern as an Edmund Muskie Fellow at a law firm in Washington, D.C.

FACULTY EMERITI

Loyola considers granting emeritus status upon retirement to all assistant and associate professors, professors, and academic administrators who normally have given 15 years or more of service to the university and who have made contributions to the university. The following individuals were granted emeritus status during the 2024 - 2025 academic year.

Luz M. Molina, J.D. Clinical Professor of Law Emerita

Jack Nelson Distinguished Professorship in Clinical Education J.D., 1979, Tulane University

Professor William L. Crowe, Sr., Scholars

In 2000, the faculty at the College of Law established an honor in memory of their late colleague for students graduating in the top 10 percent of the class (based on fall 2024 senior rank). These students, in grade point average rank order, are designated the 2025 William L. Crowe, Sr. Scholars:

Kevin T. Kuhm
Abigail Jane Wallace
Katrina Lowe Huber
Anh Tran Phuong Do
Aubrey Dawn Rector
Bennett Matson
Ryan Taix
Anna Katherine Gilbert
Olumayowasaye T. Olatunde

Donovan J. Benton
Lillian Oliver McLemore
Mallory Speer
Stephen McCormack Capella
Megan M. King
Ashley E. White
Katherine Schaumburg
Ryan P. Simoneaux
Olivia Clara Taylor

THE ORDER OF BARRISTERS

The Order of Barristers is a national honor society that encourages effective oral advocacy and brief writing. Schools selected to have chapters are those nationally recognized for outstanding Moot Court and Trial Advocacy programs and for successful participation in regional, national, and international interscholastic oral advocacy competitions. The following graduates have been inducted as members of this prestigious group for the 2024-2025 academic year:

Katherine Schaumburg Claire Andreé Dinwiddie Margaret Ann Macloud Sarah Louann Smith Zoie Marlaina Spears Jessica Rae Vadiee Robert Craig Sanders, Jr.
Harrison P. Robichaux
Emily McCrory
Paige Adell Bahnsen
Payton Grace Travis
Anna Katherine Gilbert

LAW REVIEW

Editorial Board 2024-2025

Editor-in-Chief Megan M. King

Managing Editors, Print Claire Andreé Dinwiddie David B.Gross

Managing Editor, Online Aubrey Dawn Rector

Articles Editors Dillon M. Knight Olivia Clara Taylor

Online Editor Anna Katherine Gilbert Managing Substance & Citation Editor Robert Craig Sanders, Jr.

Substance & Citation Editors
Anh Tran Phuong Do
Mallory Speer
Ryan Taix

Candidate Development & Symposium Editor
Ashley E. White

Casenote and Comment Editors
Bennett Matson
Abigail Jane Wallace

MEMBERS 2024-2025

Donovan J. Benton
Stephen McCormack Capella
Joleen Dacula
Belen Goicoechea Ruiz
Kevin T. Kuhm
Eli J. Larriviere
Christopher G. Salerno
Olumayowasaye T. Olatunde

JOURNAL OF PUBLIC INTEREST LAW

Editorial Board 2024-2025

Editor-in-Chief Daniel A. Coman

Managing Editor
Payton Grace Travis

Chief of Staff Andrew J. Stovall

Articles Editor
Camryn Alyse Thompson

Online & Community Outreach Editor Valentina Eva Powell Comment Editors
Blakley E. Jones
Zoie Marlaina Spears

Symposium Editor Bailey Elizabeth Brierly

Substance & Citation Editors Evan Patrick Bushart Taylor Elise Healy

MEMBERS 2024-2025

Lane Davis II
Meghan Marie Drago
Kathryn Alyse Emanuel
Brittanie B. McCain
Lillian Oliver McLemore
Nathan R. Spalla
Amelia Claire Sylvest
Brandon Michael Tate
Gabriel T. Wolff
Lucien Ze

MARITIME LAW JOURNAL

Editorial Board 2024-2025

Editor-in-Chief Ryan P. Simoneaux

Chief of Staff Grace E. Babin

Managing Editors Fraser K. Mitchell Sara Katherine Dramis

Comment Editors Joseph M. Capozzoli Myles E. Hopkins

Substance and Citation Editors
Caroline Catherine Raymond
Cameron Estes Warren

Longshore Conference Editor Conor M. McGowan Symposium Editor Natalie K. Lawson

ALJ Survey Editor Ashley Ann Reynolds

Event Chair Keith John Kostosky III

Ad Hoc Recruitment Chair Jessica Rae Vadiee

Online Editor John Thomas Harrington

MEMBERS 2024-2025

Hannah Heersche Alonzo Margaret Ann Macloud Quinton W. Roan Tevin L. Rosenthal Benjamin Paul Sposito

Moot Court

EXECUTIVE BOARD 2024-2025

Chair Claire Andreé Dinwiddie

> Chief of Staff Olivia Clara Taylor

Alumni & Events Chair Katherine Schaumburg

Intramural & Selection Chair Zoie Marlaina Spears

GRADUATING MEMBERS 2024-2025

Grace E. Babin

Peter W. Bruno

Darby Anna Bullard

Evan Patrick Bushart

Daniel A. Coman

Cole M. Delacruz

Claire Andreé Dinwiddie

Anh Tran Phuong Do

Kathryn Alyse Emanuel

Anna Katherine Gilbert

Kaylin Susan Guillory (23-24)

Myles E. Hopkins

Megan M. King

Natalie K. Lawson

Margaret Ann Macloud

Bennett Matson

Emily McCrory

Conor M. McGowan

Fraser K. Mitchell

Mary Courtland Norsworthy

Olumayowasaye T. Olatunde

Valentina Eva Powell

Tiana Qobrtay

Aubrey Dawn Rector

Robert Craig Sanders, Jr.

Katherine Schaumburg

Zoie Marlaina Spears

Joseph W. Sweet

Ryan Taix

Brandon Michael Tate

Olivia Clara Taylor

Ashley E. White

BECNEL TRIAL ADVOCACY PROGRAM

EXECUTIVE BOARD 2024-2025

Chair Jessica Rae Vadiee

Chief of Staff Sarah Louann Smith

Intramural & Selections Chair Harrison P. Robichaux

Alumni and Events Chair Margaret Ann Macloud

GRADUATING STAFF MEMBERS 2024-2025

Taylor N. Avery
Christopher Michael Barnett
JaCorvis T. Cobbs
Craig W. Gardiner
Anna Katherine Gilbert
Myles E. Hopkins
Adam Landrieu
Gregory Jesse Logan, Jr.

Margaret Ann Macloud Bikhari Miguel Reyes Jacob Layne Rhymes Harrison P. Robichaux John H. Schmidt Ryan P. Simoneaux Sarah Louann Smith Jessica Rae Vadiee

ALTERNATIVE DISPUTE RESOLUTION

Board 2024-2025

Chair Payton Grace Travis

Chief of Staff
Paige Adell Bahnsen

GRADUATING MEMBERS 2023-2024

Paige Adell Bahnsen
Bailey Elizabeth Brierly
Darby Anna Bullard
Anna Marie Dedeaux
John Thomas Harrington
Brooke K. Rance

Bikhari Miguel Reyes Sarah Louann Smith Zoie Marlaina Spears Payton Grace Travis Claudia Samaad Vereen

STUDENT BAR ASSOCIATION

Officers and Class Representatives 2024-2025

President Angelica Alexandria Pickens

Vice President
Eduardo Chamah Nicolas

Secretary Brandon Becerra

Diversity Chair
Dennise Hernandez-Plascencia

3L Day Representatives Lori Elizabeth Launey Sarah K. Warren

2L Day Representatives Madison Bourgeois James Chilimigras

2L Evening Representative Megan Kihnel 1L Day Representatives Robert Culpepper Kendra Williams

1L Evening Representative Lauren Labostrie

Wellness Chairs Kathryn Alyse Emanuel Abigail Kilgore Isabella Navarro

Social Chairs Brooke K. Rance Sarah Louann Smith Gage Broussard

Community Engagement Chairs Anika Butler Tracey Ford

Honor Board

Officers and Class Representatives 2024-2025

Chief Justice Myles E. Hopkins

Co-Chair Mary Courtland Norsworthy

> Secretary Zoie Marlaina Spears

> *3L Representative* Bikhari Miguel Reyes

2L Day Representatives Margaret Head Karam Kaur Abigail Kilgore 2L Evening Representative Aungelle Lampkin

1L Day Representatives Luke Camel Julia Cleveland Megan Reynolds

1L Evening Representative Sarah Manowitz

LAW CLINIC STUDENTS 2024-2025

CHILDREN'S RIGHTS CLINIC

Madelynn Avery Chavez JaCorvis T. Cobbs Rebecca L. Foss David B.Gross Margaret Ann Macloud Brittanie B. McCain Valentina Eva Powell Tiana Qobrtay Zoie Marlaina Spears

CRIMINAL DEFENSE CLINIC

Evan Patrick Bushart Kathryn Alyse Emanuel Anna Katherine Gilbert John Hand Lillian Oliver McLemore Ariel Encalade Mitchell Abbey Taylor Monzón Brooke K. Rance Joseph W. Sweet Payton Grace Travis Caitlin Renee Valdez

FAMILY LAW CLINIC

Noah Jesus Alvarez Taylor N. Avery Oindrila Banerjee Alexis Monet Burke Claire M. Colomb Amanda Goodrum Caroline Iglesias Emily McCrory Angelica Alexandria Pickens Isabella Maria Rotondi Mallory Speer

IMMIGRATION CLINIC

Hannah Heersche Alonzo Donovan J. Benton Darby Anna Bullard Antonella Claudia Diaz-Barandiaran Rejoice Ann Torres Dizon Mackenzie R. Griffith Brianna Nicole Lloyd Nabila Sarfraz Rana Harrison James Simoneaux Cole Q. Tadlock Lucien Ze

YOUTH JUSTICE CLINIC

Claire Helen Carter Katrina Lowe Huber

Madeline R. Michael Sabrina Carroll Sawyer


A Message from Dean Landrieu

Dear Graduates of 2025,

Welcome to our 2025 graduation ceremony. We have come together to celebrate your successes and to send you forth equipped in mind, body, and spirit, to make a difference in the world.

As you made your way to this moment, I trust you have learned something about yourself and about one another. Together, you have worked hard to maintain a sense of community. You engaged in meaningful, thoughtful, and often difficult conversations in and out of class. You learned the written law, but you also learned that the law moves and bends as people come to rightfully expect more from each other, our society, and our systems.

You might notice that St. Ignatius, the founder of the Jesuit order, is often depicted in photographs and statues in mid-stride – in motion. He has one foot planted firmly on the ground, and one foot moving purposely forward. His head is level, his gaze fixed ahead, into the future. We never know where our lives will take us, but in the spirit of St. Ignatius, I pray that you too will plant your feet firmly in the truth and gaze forever forward in search of justice.

On behalf of President Xavier A. Cole, the Board of Trustees, and the faculty and staff of the College of Law who have walked with you, worked with you, challenged you, and supported you, congratulations! We are so very proud to send you off knowing that you will go forth and make a difference in the world.

Dean and Judge Adrian G. Duplantier Distinguished Professor of Law

Madeline Londrieu

BOARD OF TRUSTEES

Robért LeBlanc '00 Chair

Ryan Haas '99, M.S. '06 Vice Chair

Xavier A. Cole, Ed.D.

President

The Reverend Penn Dawson, S.J., J.D. Secretary/Treasurer

Michael Bell

The Reverend John Brown, S.J., M.Div. The Reverend John Cecero, S.J., Ph.D. The Reverend Thomas Curran, S.J., J.D.

The Reverend Brian Dunkle, S.J., Ph.D. Benjamin C. Fields '18

Joe George, M.P.S. '16

Caroline Gonzalez '17

Nancy Hairston '90

Morton Katz, J.D. '69

Rachel Kent '74, Ph.D.

Dennis Lauscha, Sr., M.B.A. '93

The Reverend Brian Linnane, S.J.

Gregory Rattler, Sr. '81, M.B.A. '85

Scott Rodger

Lisa Osborne Ross

Leah Schlater-Brown '93, M.B.A.

Jared Schoch '97

Leonardo Seoane '91, M.D.

Michael Skehan '76 Tod Smith '84 Stephanie Stokes, M.S. Cherrell Simms Taplin '98, J.D. '02

The Reverend John Thiede, S.J., Ph.D. Conrad "Duke" S.P. Williams III '75, J.D. '84

TRUSTEES EMERITI

Adelaide W. Benjamin, H '08 Donna D. Fraiche, J.D. '75 Theodore "Ted" M. Frois, J.D. '69 S. Derby Gisclair '73 Anthony Laciura '74 Jerome J. Reso, Jr., '58, J.D. '61 Jeanne Wolf

PRESIDENT EMERITUS

The Rev. James C. Carter, S.J., Ph.D.

University Administrators

Xavier A. Cole Ed.D.

President

Maria Calzada, Ph.D.

Interim Provost and Senior Vice President for Academic Affairs

Alicia Bourque, Ph.D. Vice President of Student Affairs

Aariel Charbonnet, Ph.D.

Vice President of Marketing and Communications

The Rev. John Cunningham, S.J., Ph.D. Vice President for Mission and Identity

Stuart Gay, M.B.A.

Vice President for Finance and Chief Financial Officer

Stephanie Hotard '04, M.B.A. '10 Vice President for University Advancement

Anthony E. Jones, M.Ed. Vice President of Enrollment Management

Desirée Rodriguez, M.B.A. '25

Chief of Staff

Sharonda Williams, J.D. '01 Vice President, General Counsel, and Director of Government Affairs

Leonard Kahn, DPhil
Dean of the College of Arts and Sciences

Michelle Collins, Ph.D.
Dean of the College of Nursing and Health

Sheryl Kennedy Haydel, Ph.D. Dean of the College of Music and Media

Robert A. Savoie, M.B.A. '81, Ph.D. Dean of the College of Business

Paul Cesarini, Ph.D.

Dean of Online and City College

The Honorable Madeleine M. Landrieu, J.D. '87, H'05

Dean of the College of Law

Trish Nugent, M.S. Interim Dean of Libraries

The preceding program lists candidates eligible to participate in the spring 2025 commencement. Participation in this commencement exercise is not restricted to those who have completed all requirements for graduation. All candidates for the degree in spring participate without consideration of their final semester grades. Therefore, the program may not be a true list of degree recipients and their date of graduation. Likewise, the honor distinctions are based on current grade point averages.

The undergraduate academic distinctions listed in this program are based on work completed through fall, 2024. Distinctions may change based on spring and/or summer grades.

Graduation distinctions for transfer students who complete 60 or more Loyola quality hours will be based solely on the Loyola cumulative grade point average.

Transfer students who complete fewer than 60 Loyola cumulative quality hours are not eligible for graduate distinctions.

Spring 2025 graduation candidates will be awarded their degree upon approval of their dean on June 1. Candidates for summer and fall 2025 will be awarded their degree upon approval at a later date.

