

Honored Student Award

Designed to encourage and recognize graduate students in the area of fats, oils, proteins, surfactants and related materials. Sponsored by the AOCS Foundation.

Recipients by Year

2022

Snigdha Guha
Lingyi Liu
Han Peng

University of Nebraska, Lincoln, USA
 University of Nebraska, Lincoln, USA
 Memorial University, Canada

2021

Guanghui Li
Jorge L. Muriel Mundo
Reed Nicholson
Yunbing Tan
Hualu Zhou

Jinan University, China
 University of Massachusetts, Amherst, USA
 University of Guelph, Canada
 University of Massachusetts, Amherst, USA
 University of Massachusetts, Amherst, USA

2020

Yang Lan
Marnie Newell
Lirong Xu
Bingjing Zheng

North Dakota State University, USA
 University of Alberta, Canada
 Jiangnan University, China
 University of Massachusetts-Amherst, USA

2019

Sampson Anankanbil
Hongbing Fan
Anabella S. Giacomozzzi
Longkai Shi
Weicang Wang
Minwei Xu
Junsi Yang

Aarhus University, Denmark
 University of Alberta, Canada
 Universidad Nacional del Sur, Argentina
 Jiangnan University, China
 University of Massachusetts-Amherst, USA
 North Dakota State University, USA
 University of Nebraska-Lincoln, USA

2018

Juan J. Aristizabal Henao
Thais L. T. da Silva
Jun Jin
Nan Shang
Ali Ubeyitogullari
Ruojie Zhang
JuDong Yeo

University of Waterloo, Canada
 University of Campinas, Brazil
 Jiangnan University, China
 University of Alberta, Canada
 University of Nebraska-Lincoln, USA
 University of Massachusetts-Amherst, USA
 Memorial University of Newfoundland, Canada

2017

Syed Awais Ali Shah Bokhari
Subin R.C.K. Rajendran

Universiti Teknologi Petronas, Malaysia
 Dalhousie University, Canada

Jingbo Li	Aarhus University, Denmark
Pere Ramel	University of Guelph, Canada
Ryan West	Ryerson University, Canada
Zipei Zhang	University of Massachusetts Amherst, USA

2016

Ifeanyi Nwachukwu	University of Manitoba, Canada
Maxine J. Roman	University of Massachusetts Amherst, USA
Sara Shinn	University of Arkansas, USA
Wei Wei	Aarhus University, Denmark

2015

Nandika P. Bandara	University of Alberta, Canada
Adeeb Hayyan	University of Malaya, Malaysia
Sunday A. Malomo	University of Manitoba, Canada
Fernanda Peyronel	University of Guelph, Canada

2014

Taiwo Akanbi	Deakin University, Australia
Mia Falkeborg	Aarhus University, Denmark
Shiou-Wah Gouk	University of Malaya, Malaysia
Ketinun Kittipongpittaya	University of Massachusetts Amherst, USA
Ying Yang	University of Massachusetts Amherst, USA
Xiaowei Zhang	Shanghai Jiao Tong University, People's Republic of China

2013

Chodchanok Attaphong	The University of Oklahoma, USA
Leann Barden	University of Massachusetts-Amherst, USA
Alex P. Kitson	University of Waterloo, Canada
Henna Lu Fung Sieng	Technical University of Denmark, Denmark
Worawan Panpipat	Aarhus University, Denmark
Madhuram Ravichandran	University of Arkansas, USA
Chenxing Sun	University of Alberta, Canada
Fang Tian	University of Massachusetts-Amherst, USA
Tu Tran	Ryerson University, Canada

2012

Kollbe Ahn	Kansas State University, USA
Seong-Chea Chua	Aarhus University, Denmark
Anna Frisenfeldt Horn	Technical University of Denmark, Denmark
Ehsan Jenab	University of Alberta, Canada
Behnoush Maherani	Institut national Polytechnique de Lorraine-Nancy, France
Atikorn Panya	University of Massachusetts-Amherst, USA
Jiajia Rao	University of Massachusetts-Amherst, USA
Utkarsh Shah	University of Arkansas, USA
Albert L. Zhou	Utah State University, USA

2011

Chelsey Castrodale	University of Arkansas, USA
Gamage Anoma Chandrasekara	Memorial University of Newfoundland, Canada
Bingcan Chen	University of Massachusetts, USA
Michael S. Greer	University of Alberta, Canada

Sumit K. Kiran
Jenna Sullivan
Justine M. Tishinsky
Tanushree Tokle
Huaixia Yin

University of Toronto, Canada
Dalhousie University, Canada
University of Guelph, Canada
University of Massachusetts, USA
Louisiana State University, USA

2010

Carlos E. Astete
Gerard G. Dumancas
Jennifer E. Lambert
Qin Liu
Debjani Mitra
Amir Malaki Nik
Vera Van Hoed
Yu Zhang
Ying Zhong

Louisiana State University, USA
Oklahoma State University, USA
University of Alberta, Canada
University of Alberta, Canada
Iowa State University, USA
University of Guelph, Canada
Ghent University, Belgium
Pennsylvania State University, USA
Memorial University of Newfoundland, Canada

2009

Idit Amar-Yuli
Young-Hee Cho
Rivka Efrat
Jose A. Gerde
Thrandur Helgason
C. Eric Hodgman
Bena-Marie Lue
Bernhard A. Seifried
Megan Tippets
Chibuike Udenigwe
Jeroen Vereecken
Thaddao Waraho

The University of Jerusalem, Israel
University of Massachusetts, USA
The University of Jerusalem, Israel
Iowa State University, USA
University of Iceland, Iceland
Purdue University, USA
University of Aarhus, Denmark
University of Alberta, Canada
Utah State University, USA
University of Manitoba, Canada
Ghent University, Belgium
University of Massachusetts, USA

2008

Jean Alamed
Sarah E. Belise
Caitlin S. Boon
Marina Cerdeira
Wee Sim Choo
Diliara R. Iassanova
Benoit Igne
Christina Kriegel
Mickaël Laguerre
Fatemeh (Farnaz) Maleky
Thu T. Nguyen
John F. Schmitz, Jr.

University of Massachusetts, USA
Tufts University, USA
University of Massachusetts, USA
University of Buenos Aires, Argentina
University of Otago, New Zealand
Iowa State University, USA
Iowa State University, USA
University of Massachusetts, USA
CIRAD, France
University of Guelph, Canada
The University of Oklahoma, USA
Iowa State University, USA

2007

Andrea Cisneros
Linh Dieu Do
Ibrahim Gülsen
Pedro S.P. Huot
Vishal P. Jain
Shane N. D. Lal

University of Wisconsin, USA
The University of Oklahoma, USA
Pennsylvania State University, USA
University of Toronto, Canada
University of Arkansas, USA
The University of Auckland, New Zealand

Mette B. Let
Wendell J. Lu
Paul H.L. Moquin
Jessica S. Yuan

Technical University of Denmark, Denmark
University of Cincinnati, USA
University of Alberta, Canada
University of Toronto, Canada

2006

Micah Black
Wilailuk Chaiyasit
Yu-Fang Chang
Chuang-Wei Chiu
Mohanprasad Dasari
Sarah Kellerby
Melissa Marko
Stephanie Marty
Amy Richards
Anders Falk Vikbjerg
Bin Zhao

University of Southern Mississippi, USA
University of Massachusetts, USA
Rutgers, the State University of New Jersey, USA
University of Missouri, USA
University of Missouri, USA
University of Massachusetts, USA
Tufts University, USA
University of Guelph, Canada
The University of Melbourne, Australia
Technical University of Denmark, Denmark
North Dakota State University, USA

2005

Bradley W. Bolling
Mal-Gi Choi
Sabine Men Danthine
Darinka Djordjevic
Ryan J. Elias
Supratim Ghosh
Zakir Hossain
Nao Inoue
Xiangqing Pan

Sukhwan Soontravanich
Nestor U. Soriano, Jr.
Anuradee Witthayapanyanon

University of Wisconsin, USA
Rutgers, the State University of New Jersey, USA
Gembloux Agricultural University, Belgium
University of Massachusetts, USA
University of Massachusetts, USA
Pennsylvania State University, USA
Hokkaido University, Japan
Saga University, Japan
Tokyo University of Marine Science and Technology,
Japan
University of Oklahoma, USA
University of Tsukuba, Japan
University of Oklahoma, USA

2004

Elana M. Chapman
Rahul Reddy Gangidi
Raina T. Gay
Sylvia Gaysinsky
Monjur Hossen
Kerry Lyn Humphrey
Shigenobu Kishino
Jun Lin
Carolina Quintero
Linna Wang

Pennsylvania State University, USA
University of Arkansas, USA
Tufts University, USA
University of Tennessee, USA
Texas A&M University, USA
University of Alberta, Canada
Kyoto University, Japan
South Dakota State University, USA
University of Southern Mississippi, USA
Purdue University, USA

2003

Douglas K. Allen
Chu Boon Seang
Nicholas A. Deak
Mariana Diaz
Imogen Foubert
Hugh E. Lippman

Purdue University, USA
Universiti Putra Malaysia, Malaysia
Iowa State University, USA
University of Massachusetts, USA
Ghent University, Belgium
Purdue University, USA

Silvana Martini	University of La Plata, Argentina
Caiping Su	Iowa State University, USA
Mustafa E. Tat	Iowa State University, USA
Kaisa M. YLi-Jokipii	University of Turku, Finland
Yunling Zheng	North Dakota State University, USA
 2002	
Demet Guzey	University of Tennessee, USA
Arnar Halldorsson	University of Iceland, Iceland
Henry S. Lam	University of Arkansas, USA
JaeHwan Lee	The Ohio State University, USA
Felix Moh Mee Ho	University of Malaya, Malaysia
Mridul Mukherji	University of Oxford, United Kingdom
Eek Joong Park	University of Alberta, Canada
Dongxiao Sun	The University of Auckland, New Zealand
Tom R.J. Verleyen	University of Ghent, Belgium
Michaelann S. Wilke	University of Alberta, Canada
 2001	
Jeffrey Boff	The Ohio State University, USA
Wim Bossaert	Catholic University of Leuven, Belgium
Clare Curtis	Cardiff University, United Kingdom
Elin Kulas	DalTech Dalhousie University, Canada
Mohamed E. S. Mirghani	Universiti Putra Malaysia, Malaysia
Hung Pham	University of California, USA
Ni Luh Puspitasari-Nien	The Ohio State University, USA
Christine Seppanen	University of Minnesota, USA
Youchun Yan	University of Stuttgart Allmandring, Germany
Qiong Zhou	Brooklyn College of City University of New York, USA
 2000	
Sandrine Bellenger-Germain	Université de Bourgogne, France
Tammy Crowe	Iowa State University, USA
Troy Crowe	Iowa State University, USA
Juha-Pekka Kurvinen	University of Turku, Finland
Bastian Nay	Université Victor Segalen, France
Olobo Obaje	Universiti Putra Malaysia, Malaysia
Tan Chin Ping	Universiti Putra Malaysia, Malaysia
Jacqueline Sedman	McGill University, Canada
Janaka Senanayake	Memorial University of Newfoundland, Canada
Chen-Chun Tony Shao	University of Tennessee, USA
Ken Stark	University of Guelph, Canada
Yanwen Wang	University of Alberta, Canada
Amanda Wright	University of Guelph, Canada
 1999	
Diego A. Acosta	University of Oklahoma, USA
Herbert G. Boechzelt	Karl-Franzens University of Graz, Austria
Hyejung Choi	Rutgers, the State University of New Jersey, USA
Karsten Hartwigsen	Technical University of Denmark, Denmark
Jung H. Lee	University of Tennessee, USA
Yong Li	Purdue University, USA

David W.L. Ma	University of Alberta, Canada
Suresh S. Narine	University of Guelph, Canada
Vera Pratt	University of Alberta, Canada
Michael L. Sostrin	University of Arkansas, USA
Jihong Tang	University of Manitoba, Canada
Xuebing Xu	Technical University of Denmark, Denmark

1998

Annelise Aigster	University of Florida, USA
Stephanie DeVries	University of Ghent, Belgium
Tri Haryati	Universiti Putra Malaysia, Malaysia
Kyung Hee Kim	Kyung Hee University, South Korea
Vlasta Krmelj	University of Maribor, Slovenia
Laura Normand	University of Manitoba, Canada
Benfang Ruan	University of Massachusetts, USA
Donald Steenson	The Ohio State University, USA
Cynthia Sun	University of Auckland, New Zealand
Jochen Weiss	Rice University, USA
Vasuki Wijendran	University of Connecticut, USA

1997

Angela Devlin	University of British Columbia, Canada
Hatice Gecol	University of Oklahoma, USA
Stephanie Konrad	University of Alberta, Canada
Douglas Lai	University of Auckland, New Zealand
Ki Lee	University of Georgia, USA
Scott Morris	Flinders Medical Centre, Australia
Lindsay Robinson	University of Alberta, Canada
Carol Tompkins	University of Illinois, USA
Ingrid Undeland	Chalmers University of Technology, Sweden

(Honorable Mention)
Tong Wang

University of Tennessee, USA

1996

Patrick Lawler	Pennsylvania State University, USA
Amir Ravandi	University of Toronto, Canada
Wendy Reichenbach	The Ohio State University, USA
Dérick Rousseau	University of Guelph, Canada
Kambiz Soheili	University of Illinois, USA
Udaya Wanasinghe	Memorial University of Newfoundland, Canada
Jason Wong	University of Manitoba, Canada
Bita Young	University of Oklahoma, USA

1995

Arti Arora	Michigan State University, USA
James DeMar, Jr.	Baylor College of Medicine, USA
Shu-Wen Huang	University of California, USA
Joan King	The Ohio State University, USA
Maged Peter Mansour	Deakin University, Australia
Monina Parazo	Technical University of Nova Scotia, Canada
Dietrich Rein	University of California, USA

Michelle Santos
Adel Zalata

Tufts University, USA
University of Ghent, Belgium

1994

Pin-Der Duh
Douglas Bibus
Wesley TS Yang
Maria Makrides
Junming Cao
Laline Ramanathan
Anu Hopia
Saeree Jareonkitmongkol
Chaitali Adhidari
Qing Hua Zhou
Shengying Zhou

National Chung Hsing University, Republic of China
University of Minnesota, USA
The Ohio State University, USA
Flinders medical Centre, Australia
Universite de Bourgogne, France
National University of Singapore, Singapore
University of Helsinki, Finland
Kyoto University, Japan
University of Arkansas, USA
University of Western Ontario, Canada
Technical University of Nova Scotia, Canada

1993

Yunhi Cho
Michael Christensen
Tao Gao
Lynne Lafave
Richard Lehner
Ling Li
James North
Dawn O'Byrne
Kerry Ward
Ying Zheng

University of California, USA
University of Denmark, Denmark
Brooklyn College-CUNY, USA
University of Manitoba, Canada
University of Toronto, Canada
Iowa State University, USA
University of Iowa, USA
University of Florida, USA
University of Manitoba, Canada
University of Tennessee, USA

(Honorable Mentions)
Suresh Ramamurthi
Chunyang Wang

University o Saskatchewan, Canada
Iowa State University, USA

1992

Yasuhiro Ando
L. Dianne Arbuckle
William L. Boatright
Robert J. Grebenok
Travis J. Knight
Paul G. Tardi
Thomas R. Tiffany

Hokkaido University, Japan
Canada
University of Arkansas, USA
Michigan Technological University, USA
Iowa State University, USA
University of Manitoba, Canada
University of Illinois, USA

1991

Alvin Berger
Edgar B. Cahoon
Steven E. Hill
Diedre M Good Rees
Emmanuel Ribot
Cheryl Tautorus
Ming-Hua Yang

University of California, USA
Michigan State University, USA
University of Illinois, USA
Tufts University, USA
INRA, France
University of Saskatchewan, Canada
Rutgers, the State University of New Jersey, USA

1990

Siowfong Wee

Lisa M Thomas
France Rioux

	Ikuyo Kida	DS Boehme LJ Magrum RJ Rodriguez F Manganaro
1989	Xi Yuan Hua Mun-Yhung Jung Dean Crick Harold Aukema Elizabeth Parle Apollo Vaz Cinping Nieh Karmin O	1982 RO Ryan DE Agwu RA Frank Frank J. Bunick YS Sun KA Zoeller
1988	Vincent D'Souza Steven Pind Patricia Clark Craig Miller Behroze Mistry	1981 Denise Schweizer Jimbin Mai Helen J. Brown Peter Child Flora Law Beth Wilch
1987	Vivekanand Vadke Robert Lorenz Elizabeth McKay Pearlly Yan Jose Rojo Nancy Robblee	1980 Ali H. El-Hamdy Robert Gould Paul C Browne James Carlin John M. Black Janet DeHoff
1986	Kenneth Hundrieser Laura Woollett Christopher Parrish David Josephson	1977 Michael Hamrell Nancy Moon An-Shun Huang David Tarlow Thomas Heaton John Thompson CA Rupar MG Murphy DA Luippold MW Crossman DB Davies FW Summerfield
1985	Robert Chapkin Evan Deneris Mark Linne Kurt Weise Nagwa Hassanen Kwang Rho	JK Beckman TN Tweeten SL Cantrell Susanne K. Czarnecki MF Matocha WG Keyes
1984	Ramiro Ratres Kothapalli Rami Lynette Walsh Donald Dudley	1976 Richard Moyers Rhea Craig
1983	Douglas M. Manning DP Cistola CA Taylor Deborah A. Diersen-Schade	

Robert Pitas
Steven Clarke
Martin Hemler
Murray Huff
Ronan Karney
Samuel Yong
Charles Welch

1975

Thomas Seyfried
Hamsa Thota
Danny TY Chiu
Carolyn Aswad
Richard McGee
Patricia Murphy
Jay Means
William Vance

1974

Lawrence Paul Aggerback
Carlos George Nascimento
Yuri Wedmid
Elfrieda Pistorius
Allen Kirleis
Eliot Williams
Charles Soliday
Patrick O'Doherty
James Yoss

1973

RS Hare
A Whorton
Gary Blomquist
Angela Young
V Malshet
Michael Blumenthal
Gustav Rafff
Dennis Gordon

1972

William Snyder
David Min
R Mitchum
Michael Green
D Richardson
Roberta Richards Owens
E Manley
M Mackey
Rex Wiegand
Kulbir Sabharwal
David Beach
Wayne Bidlack

1971

Susan Henry
U Reiss
MF Holick
Michael Reidy
Wayne Iwaoka
MA Khuddus
Roger Peper
William Maricos
PE Swanson
Mary Ritter
Shu-Chi Lee
Penelope Wells

1970

Robert Hamilton
RF McGovern
FR Jacobsberg
A Hsieh
John Wineburg
Joel Moss
PR Sampath
Richard Lee
Forrest Dryden
Myron Silver
PR LeTellier
Charles Conrad
J Somor

1969

Thomas Santosusso
N Heidelhaugh
Alan Waggoner
Alfred Ochs
Walter Esselman
ZI Bandi
Kenneth Beery
Charles Rudolph, Jr.
Carlos Hirshberg
S Siegfried
WA May
John Castell
EA Grellert
Robert Smallidge, Jr.
RM Gould

1968

JG MacConnell
LJ Cook
SL Rodis
AMR Miller

Raymond Bridges
Michael Supran
Glenn Corliss
William N Marmer
JKG Kramer
S Stefanovic
Kenneth Goodnight, Jr.
Sherman Lin
BL Trumpower
Anahid Crecelius

1967

Phillip Albro
John R Paulsrud
Yoshio Hirano
Rasik D. Daftary
Donald Haggerty
M Masuzawa
RB Iyengar
S Rmachandran
James Quinn
Edward Gruger

1966

Robert Anderson
James Thompson
Thomas Hutsell
Richard Bull
Barry Burns

1965

R Pereira
Andrew Peng
Eugene M. Stearns, Jr.
H. Klausner
E Sheehan

1964

JT Davis
George Chacko
KG Raghauveer
William Roubal
Thomas Smouse

1963

Randall Wood
MJ McCarthy
Leamon D. Williams
RG Krishnamurthy
HV Thomas