

The One Hundred Ninety-Third
COMMENCEMENT
OF
TRINITY COLLEGE

*Sunday, May the Nineteenth
Two Thousand Nineteen*

HARTFORD, CONNECTICUT

Officers of the Exercises

Cornelia P. Thornburgh '80, M.B.A.,
Chair of the Board of Trustees

Joanne Berger-Sweeney, Ph.D.,
President and Trinity College Professor of Neuroscience

Tim Cresswell, Ph.D.,
*Dean of the Faculty and Vice President for Academic Affairs
and Professor of American Studies*

Jennifer M. Regan-Lefebvre, Ph.D.,
Secretary of the Faculty and Associate Professor of History

Allison Read, M.Div.,
College Chaplain and Dean of Spiritual & Religious Life

Justin S. Maccarone Jr. '81, P'19, M.B.A.,
President of the National Alumni Association

Joseph J. DiChristina, M.A., *Mace Bearer*

Christoph E. Geiss, Ph.D., *Marshal*

Alison J. Draper, Ph.D., *Assistant Marshal*

Lisa-Anne Foster, Ph.D., *Assistant Marshal*

Tamsin Jones, Th.D., *Assistant Marshal*

Isaac A. Kamola, Ph.D., *Assistant Marshal*

Anne Lambright, Ph.D., *Assistant Marshal*

Reo Matsuzaki, Ph.D., *Assistant Marshal*

Daniel J. Mrozowski, Ph.D., *Assistant Marshal*

Tennyson L. O'Donnell, Ph.D., *Assistant Marshal*

Melanie Stein, Ph.D., *Assistant Marshal*

Barbara Walden, Ph.D., *Assistant Marshal*

Christopher Houlihan, '09, M.M.
*John Rose College Organist-and-Directorship Distinguished Chair of Chapel Music
and Adjunct Professor of Music, ex officio*

Ellen E. Dickinson, M.M., *College Carillonneur*

Order of the Exercises

Carillon Prelude

Ellen E. Dickinson

Processional March

The Manchester Regional Police and Fire Pipe Band

Quiet City Brass Quintet and Tympani

I

The Academic Procession

II

National Anthem

The Trinitones

III

Invocation

The Reverend Allison Read

IV

Call to Commencement

Joanne Berger-Sweeney

Honoring the Life of Chase Rideout Hyde '19

We remember with fondness and affection our friend and classmate Chase Rideout Hyde '19, who passed away in November 2018. Chase, who came to Trinity from Massachusetts, was majoring in sociology and was active in Pi Kappa Alpha. We will forever cherish our memories of him.

V
*Presentation of the Trustee Awards for Faculty,
Staff, and Student Excellence*
Cornelia P. Thornburgh

Faculty

Timothy Curran

Professor of Chemistry

You are a popular teacher-scholar who can translate the complexities of organic chemistry in ways that motivate and challenge your students; you are widely respected for your high ethical and professional standards, service to the college, and accomplishments as a researcher.

Staff

Marcia Phelan Johnson

Budget Director

You are a financial administrator who positively collaborates and effectively connects with people across divisions, a leader who gracefully addresses and manages issues as they arise and who pours herself into Trinity's mission and operations.

Students

Vianna Iorio

Class of 2019

You are committed to academic excellence, earning far more than the required number of credits; devoted to helping other students succeed; and dedicated to being an involved citizen of the college and the Greater Hartford communities.

Simran D. Sheth

Class of 2019

You are an animated ambassador of the college, committed to academic excellence in mathematics and computer science, and exceptionally enthusiastic about the full college experience, bridging diverse communities, and inviting others to engage and lead with heart.

VI

Presentation of the Thomas Church Brownell Prize for Teaching Excellence, the Dean Arthur H. Hughes Award for Achievement in Teaching, and the Charles A. Dana Research Professorship Award

Tim Cresswell

The Thomas Church Brownell Prize for Teaching Excellence

Adrienne Fulco

Associate Professor of Legal and Policy Studies

You challenge your students to examine and question their beliefs and to be tolerant of the beliefs of others; your dedication to the Public Policy and Law Program has transformed it into a coherent, rigorous, and engaging program that is one of Trinity's most popular majors.

The Dean Arthur H. Hughes Award for Achievement in Teaching

Michelle L. Kovarik

Assistant Professor of Chemistry

You are a passionate teacher, requiring participation and fostering engagement in all of your students, and a skilled mentor in the laboratory, playing to students' strengths and improving their weaknesses.

The Charles A. Dana Research Professorship Award

Pablo Delano

Professor of Fine Arts

You are a photographer whose most recent project, *The Museum of the Old Colony*, is a cross-media conceptual art installation that sheds light on the plight of your homeland of Puerto Rico; you plan to incorporate into the project your reflections on the turmoil resulting from the devastation caused by Hurricanes Irma and Maria.

The Charles A. Dana Research Associate Professorship Award

Lin Cheng

Associate Professor of Engineering

You study wireless communications and signal processing, in particular vehicle-to-vehicle (V2V) communication, which gives vehicles the ability to wirelessly exchange information about speed and position; you aim to explore several models to adapt to different geographic and traffic scenarios for V2V implementation.

Abigail Fisher Williamson

Associate Professor of Political Science and Public Policy and Law

You study immigration policy, health policy, urban politics, and political behavior; you plan to examine how and why cities welcome immigrants and to analyze Americans' views on who deserves what when it comes to health.

VII

Presentation of the Book

Jennifer M. Regan-Lefebvre

Secretary of the Faculty

This precious book has been touched by each graduating class on Commencement day.

It is a symbol of knowledge committed to the care of the faculty during this past year.

*On behalf of the faculty, I now present it to you that you may once again place
it in the hands of those who are about to be graduated.*

President

*I accept this book held in your loyal custody, and I gratefully thank all of you for
educating these men and women devotedly in the tradition of Trinity College.*

VIII

Remarks

Brooke Mocarski LePage, Class of 2019

IX

Conferring of Honorary Degrees

Joanne Berger-Sweeney

BRUCE N. WHITMAN
Trinity Class of 1955
Doctor of Humane Letters

Son Stewart L. Whitman II presented by Trustee Emeritus Douglas T. Tansill '61, P'91, '96

He was long known as a giant of the aviation industry, a true pioneer in flight training and simulation who was devoted to promoting safety and outstanding crew performance. Bruce N. Whitman, a proud member of the Trinity College Class of 1955, passed away in October 2018, after the college had made plans to award him an honorary degree.

Whitman's commitment to service started early. He spent two summers as a seaman with the U.S. Merchant Marine while attending Trinity, where he was a member of Alpha Delta Phi and the varsity tennis team. After graduating with a B.A. in English, Whitman served in the U.S. Air Force as a pilot, navigator, and bombardier in the Strategic Air Command. After active duty, Whitman returned to academia and began study at The George Washington University Law School, all the while flying in the Air Force Reserve and as a captain for East Coast Flying Service.

In 1961, Whitman joined FlightSafety International, the nation's premier aviation training organization, as assistant to the president, and in less than a year, he was named vice president and a director of the company. The following year, he was named executive vice president, and in 2003, he was tapped as CEO.

The number of honors and awards that Whitman received is extensive, so much so that it would be impossible to fit them on this page. Highlights in just the past few years include *Aviation Week's* 2018 Philip J. Klass Lifetime Achievement Award, given for contributions to air crew and passenger safety; the 2016 National Business Aviation Association American Spirit Award, for exemplifying the courage, pursuit of excellence, and service to others that characterize men and women who created and nurtured the American aviation community; and the 2016 Médaille de l'Aéronautique from France, for outstanding accomplishments related to the field of aeronautics. In 2015, he was inducted into the Living Legends of Aviation in recognition of his outstanding accomplishments and contributions to aviation.

Whitman's board service also was extensive. He was one of the original organizers and chair of the Congressional Medal of Honor Foundation, leading the establishment of the foundation's Character Development Program, which teaches secondary school students life lessons about service, patriotism, and good citizenship. He also served on the boards of Orbis International, which is dedicated to the prevention and treatment of eye diseases in developing nations; the Corporate Angel Network, which transports cancer patients to hospitals at no cost; the AirForce Academy Falcon Foundation, which provides scholarships to youths who want to attend the Air Force Academy; the Smithsonian National Air and Space Museum; the National World War II Museum; and many others.

Whitman's ties to Trinity run deep. He attended many Reunions, including his 50th, and at one time served as vice president of the college's alumni association chapter in Washington, D.C.

In recognition of his distinguished career and enormous contributions to the aviation and aerospace industries, and as a result, to the global collaborations that are realized thanks to flight, I have the honor of posthumously awarding to Bruce N. Whitman the degree of Doctor of Humane Letters, *honoris causa*.

NANCY BETH LUBLIN
Doctor of Humane Letters

Presented by Associate Professor of Psychology Laura J. Holt '00

It was only five short years ago that *Fortune* magazine chose you as one of the “World’s 50 Greatest Leaders,” hailing you as a standout among social entrepreneurs. *The NonProfit Times* has named you to its Power & Influence Top 50 list not once, not twice, but three times. In 2014, you were tapped as the Schwab Social Entrepreneur of the Year. It is quite clear that you truly have dedicated your life to community service and social change.

You grew up in nearby West Hartford, graduated in 1993 from Brown University with a concentration in politics, and in 1995 earned a master’s of letters in political theory from Oxford University, where you studied as a Marshall Scholar. In 1996, while in your second year of law school at New York University, you transformed a \$5,000 inheritance from your great-grandfather into Dress for Success, a nonprofit that offers a network of career development support and professional attire as it helps women transition from welfare to work. While you started the organization in a Manhattan church basement with the help of three nuns, it is now a thriving enterprise for social good in more than 150 cities in 30 countries.

In 2003, you assumed the role of CEO of DoSomething.org and in your 12 years there took the once-failing nonprofit to great heights as it helped mobilize young people around the world to volunteer and work for positive change. Your extraordinary work there led *Fast Company* magazine to dub you “one of the most creative people in business.”

Not one to rest on past accomplishments, in 2013—while still at DoSomething.org—you founded Crisis Text Line, a free, 24/7 texting hotline for those in crisis. The idea was sparked by a cry for help that came via text to DoSomething.org, and within four months of launching, Crisis Text Line possessed a reach that stretched across the entire country. “We want to be where you are,” you note on Crisis Text Line’s website. “We want to make it as easy as possible for people who are in pain to get help.” With more than 100 million messages processed to date, one can safely say you are accomplishing your mission with each passing day.

You have shared your vast knowledge of social change with others by authoring several books, including *Do Something! A Handbook for Young Activists* (2010), *Zilch: The Power of Zero in Business* (2010), and *Zilch: How to Get More for Less in Business* (2011). You also are a board member of McGraw-Hill Education, a company that strives to create effective learning experiences for students. In your role as chair of the board of Change.org, you help lead an organization that allows everyday people to gain a voice by uniting with others through petitions. As a Young Global Leader of the World Economic Forum in Switzerland, you gather with leaders from throughout the world to shape agendas in the global public interest.

In recognition of your worthy and unending contributions to the greater good, I have the honor of presenting you, Nancy Beth Lublin, for the degree of Doctor of Humane Letters, *honoris causa*.

SAMUEL H. KENNEDY
Trinity Class Of 1995
Doctor of Humane Letters

Presented by Director of Athletics and Chair of Physical Education Andrew T. Galbraith

A story about you in *The Trinity Reporter* alumni magazine a couple of years ago gave a glimpse into your start in Major League Baseball. It told the tale of a winter morning in 1993, when as a sophomore here at Trinity College, you sat in front of your computer and wrote letters to all 28 MLB teams, asking for career advice and a crack at a summer internship. Your ambition was clear; you knew then that you wanted a career in baseball. Your dogged determination paid off in a big way, with successive internships with the New York Yankees and six years working with the San Diego Padres.

It was in 2002 that you returned to your Massachusetts roots and a position with your beloved Boston Red Sox. You had grown up within walking distance of Fenway Park, watching countless Red Sox games while perched atop the shoulders of your father, an Episcopal priest who received discounted tickets as part of a clergy pass program.

Now entering your 18th season with the club and your third as president and CEO—and fresh off the Red Sox’s 2018 World Series Championship—the reinstatement of that clergy pass program is just one of your many achievements with the organization. While playing an instrumental role in the dramatic growth of the Red Sox brand, you have sharpened your focus on encouraging children to come to the ballpark through the creation of Gate K—a special entrance for kids—and a free ticket for all youngsters who sign up for Red Sox Kid Nation. You have been key to making Fenway Park a year-round venue, with concerts, football, ice hockey, and more taking place at the site.

You also serve as chief executive of Fenway Sports Management, which you helped to create in 2004. This sports marketing and sales agency is—along with the Red Sox—part of the Fenway Sports Group family. The agency’s clients include sister companies such as Roush Fenway Racing and NESN and partnerships with Boston College and NBA superstar LeBron James.

Others have recognized your substantial achievements. You have been honored with the *Boston Business Journal*’s 40 Under 40 Award and named multiple times to the *Sports Business Journal*’s 40 Under 40 Hall of Fame. A native of Brookline, you are active in the community, serving on the Beth Israel Deaconess Medical Center Trustee Advisory Board and Marketing Committee; the Board of Trustees of the Winsor School; and the Board of Directors of Camp Harbor View, which aims to help underserved children in the Boston area.

For you, Trinity is a family affair. It was ’neath the elms that you met your wife of 20 years, Amanda Johnson Kennedy, Class of 1994, while she was earning a B.A. in economics with a minor in environment and human values and you were earning a B.A. in American studies. You have served Trinity as a member of its Board of Fellows, while Amanda continues to contribute as a member of the National Alumni Association Executive Committee. In 2015, Trinity honored you with its Gary McQuaid Award, given for your leadership as an undergraduate and for your subsequent success in the business world.

In recognition of your distinguished career in Major League Baseball—in particular with the Boston Red Sox—and for your charitable work with the community and on behalf of children, I have the honor of presenting you, Samuel H. Kennedy, for the degree of Doctor of Humane Letters, *honoris causa*.

X
Commencement Address
Samuel H. Kennedy '95

XI
Charge to the Graduating Class
Joanne Berger-Sweeney

XII
Conferring of Master's Degrees in Course

CANDIDATES:

Honors in Graduate Scholarship

Lori Jessica Berger	B.S., 2018, Trinity College	Neuroscience	M.A.
Amy Blakemore	B.A., 2013, Franklin and Marshall College	American Studies	M.A.
Calvin Avery Brown	B.A., 2014, Central Connecticut State University	Public Policy	M.A.
Maria Dyane	B.S., 2017, Trinity College	Public Policy	M.A.
Jennifer Susan Gilley	B.A., 1991, University of Connecticut M.A., 2011, University of Saint Joseph	English	M.A.
Tyler A. Green	B.A., 2015, Trinity College	American Studies	M.A.
Pauline Lake	B.A., 2013, Trinity College	Public Policy	M.A.
Sheila Wanjiru Njau	B.S., 2017, Trinity College	Public Policy	M.A.
Kyle Pilon	B.A., 2011, University of Connecticut	Public Policy	M.A.
Meaghan Kathleen Race	B.S., 2018, Trinity College	Neuroscience	M.A.
Rebecca L. Scorso	B.A., 2002, University of Hartford	American Studies	M.A.
Eric Eugene Scoville	B.A., 2011, Plymouth State University	Public Policy	M.A.
Molly Jane Colihan Thoms	B.A., 2017, Trinity College	English	M.A.
Maria Isabel Tuckler	B.A., 1997, York University B.Ed., 1998, University of Ottawa	American Studies	M.A.

Angela M. Waszkiewicz	B.A., 1993, University of Missouri	Public Policy	M.A.
Sarah Wolcott	B.A., 2015, Trinity College	American Studies	M.A.

Graduate Scholarship

*Lenore Barger	B.S., 2016, Central Connecticut State University	Public Policy	M.A.
Theresa M. Battaglio	B.A., 2001, Assumption College M.A., 2008, Trinity College	American Studies	M.A.
Marcus Alexander Cinotti	A.S., 2012, Tunxis Community College B.A., 2014, Central Connecticut State University	American Studies	M.A.
Thalia Giraldo	B.A., 2015, Colby College	Public Policy	M.A.
Charles Sawyer Hopkins	B.A., 2009, The University of Chicago	American Studies	M.A.
Matthew L. Larrivee	B.S., 2003, Western New England University	Public Policy	M.A.
Brian C. Nance	B.A., 2016, Trinity College	Public Policy	M.A.
Abigail Fisher Ostrom	B.A., 2014, Trinity College	Public Policy	M.A.
Ryan G. Rea	B.S., 2003, Westfield State University	Public Policy	M.A.
Laura Sutter	B.A., 2014, Worcester State University	American Studies	M.A.
Thomas Szymanski	B.A., 2015, Trinity College	Public Policy	M.A.
Tamika M. Thurston	B.S., 2009, Springfield College	Public Policy	M.A.
Margaret Vaughan	B.F.A., 2012, University of Hartford	American Studies	M.A.
Steven Gary Wapen	B.A., 1974, State University of New York at Oswego M.P.A., 1976, University at Albany M.I.L.R., 1982, Cornell University	American Studies	M.A.
Sandra L. Williams	A.A., 2014, Berkshire Community College B.A., 2016, University of Massachusetts Amherst	American Studies	M.A.
John Evan Zall	B.S., 2013, Northeastern University	Public Policy	M.A.

XIII

Conferring of Baccalaureate Degrees in Course

CANDIDATES:

Valedictorian

Garret Richard Forst, Ohio, B.A., summa cum laude, History, with honors in Urban Studies

Salutatorian

Aashwin Basnet, Nepal, B.S., summa cum laude, Mathematics, with honors in Physics, (Religious Studies)

Nicholas J. Aceto, Connecticut, B.A., cum laude, Economics, with honors in Italian Studies

Alison K. Adamski, Massachusetts, B.S., with honors in Engineering, Mathematics

Sabina Adhikari, Nepal, B.S., summa cum laude, Economics, with honors in Mathematics

Yasmin H. Affey, Illinois, B.A., International Studies: Middle East Studies, (Arabic Language)

***Andrew Richard Agard**, Trinidad and Tobago, B.S., Engineering

Abigail Ann Allardi, Massachusetts, B.A., magna cum laude, English

Omar Allaudin, Pakistan, B.S., Economics, (Arabic Language)

Ardyn Helen Alessie, New Jersey, B.A., Anthropology, (Classical Antiquity; Women, Gender, and Sexuality)

John David Anderson, Massachusetts, B.A., Anthropology

Martha Claire Anderson, Massachusetts, B.A., summa cum laude, Economics

Brittani Nicole Ashley, New York, B.A., Public Policy and Law

Tshion Haileselassie Assefa, Texas, B.A., cum laude, International Studies: African Studies, (Urban Studies)

Thomas Reid Atkinson, Massachusetts, B.S., Environmental Science, (Architectural Studies)

Alexandra Lee Axon, Massachusetts, B.A., English, (Rhetoric, Writing, and Media Studies; Women, Gender, and Sexuality)

Daria Babitsch, New Jersey, B.A., Economics, (Russian Language)

Madison T Baker, Massachusetts, B.A., Political Science

William R T Baker, California, B.S., with honors in Economics

Matthew Tomlin Barker, Massachusetts, B.A., Economics

Gregory James Barletta, Massachusetts, B.A., Political Science

Anna H. Barnes, Connecticut, B.S., Neuroscience

Jordan Barr, Maryland, B.A., Urban Studies

Lauren Audrey Barrett, Massachusetts, B.S., Neuroscience

Benjamin Barton, Massachusetts, B.A., German Studies

Bryn Lee Batchelder, Massachusetts, B.S., Psychology

Hannah Emily Beecham, New York, B.A., Political Science, (Formal Organizations)

Michelle Rose Beggan, Massachusetts, B.A., Political Science, (Formal Organizations)

Jenna Rose Behan, Connecticut, B.A., cum laude, English, Urban Studies, (Classical Antiquity)

James Jackson Bell, Massachusetts, B.A., Sociology

Jonathan Edward Berg, Massachusetts, B.S., Economics, Mathematics

***Frederic A. Berry**, Virginia, B.A., Political Science

Danielle J. Bibeault, Massachusetts, B.S., magna cum laude, with honors in Economics

Ece Bidav, New Jersey, B.A., Economics, (History)

Alexandra Elizabeth Bieling, Massachusetts, B.S., Neuroscience

Zoe E. Billington, Maine, B.A., cum laude, Public Policy and Law

Kimani Bishop, Trinidad and Tobago, B.A., Music

Jacquelyn Rene Blayer, Massachusetts, B.S., Environmental Science

Adam Bloom, Ohio, B.A., with honors in American Studies

Harry Jacob Bluestone, New York, B.S., Environmental Science

***Pedro Bonilla**, New York, B.A., Religious Studies

Brian Ridgway Booth, New Jersey, B.A., Interdisciplinary: Film Studies

Sam Anthony Lucas Bowtell, Connecticut, B.A., History

Matthew Boyle, Massachusetts, B.A., magna cum laude, with honors in Public Policy and Law, (Arabic Language, Middle East Studies)

Nicholas Peter Branchina, New Jersey, B.S., Economics (Italian Language)

Kathryn Wellyn Briggs, New York, B.A., with honors in American Studies

Rachel Marcella Brigham, Maine, B.A., with honors in American Studies, (Classical Antiquity, Religious Studies)

Ferran Gardner Brown, New York, B.A., Political Science

Gabriella Lydia Brown, New York, B.A., Interdisciplinary: Human Rights Studies, Philosophy

Parker W. Brown, Massachusetts, B.S., summa cum laude, with honors in Physics, (Philosophy)

Ryan Edward Brown, Connecticut, B.S., Economics

Nicholas A. Brundage, Connecticut, B.A., International Studies: Global Studies

Samuel Austin Buck, Virginia, B.A., magna cum laude, Economics (History)

Tyler Buckley, New York, B.A., Political Science

Manzi Burns, New York, B.A., English

Natalie Bush, Connecticut, B.S., with honors in French, with honors in Neuroscience

Devin Butler, Maryland, B.S., summa cum laude, with honors in Psychology

Matthew S. Butler, New York, B.A., Economics, (Rhetoric, Writing, and Media Studies)

(Minors)

Henry William Caan, Massachusetts, B.A., International Studies: Global Studies

Laura Sofia Cadavid, Connecticut, B.S., with honors in Neuroscience

Joseph Caggiano, New Jersey, B.A., Political Science, (Formal Organizations)

John Caraviello, Massachusetts, B.A., Political Science, (Urban Studies)

Megan Elizabeth Carey, Pennsylvania, B.A., American Studies, Public Policy and Law

Christopher Carleton-Smith, Peru, B.S., Mathematics, Physics

Emily Straker Carothers, Florida, B.S., cum laude, Psychology

Christopher Lee Carter, New York, B.A., Anthropology, (Urban Studies)

Christopher Slocum Kingsbury Caskin Jr., Maryland, B.A., summa cum laude, Economics

Joanne Samantha Chambers, New York, B.S., Psychology

Francisco J. Chang, Connecticut, B.A., with honors in Interdisciplinary: Film Studies, Political Science

Natalie Charette, Connecticut, B.A., magna cum laude, History

Jennifer Chávez, New York, B.A., summa cum laude, with honors in Educational Studies

Chi-Chung Chen, Taiwan, B.S., Interdisciplinary: Film Studies, Psychology

Mengqi Chen, China, B.A., Anthropology, Economics

Mary Barksdale Cherna, New York, B.A., History

Maxwell John Chipouras, Massachusetts, B.A., Economics

Zane Lucas Chitty, Malaysia, B.S., Engineering, (Japanese Language)

Pauline Julie Choquet, France, B.A., Music (Hispanic Studies)

Tor Ebbe Christoffersen, Sweden, B.S., Economics

Julian Chun, Missouri, B.A., with honors in Studio Arts

Brian Cieplicki, New York, B.S., cum laude, with honors in Computer Science, Mathematics, with honors in Theater and Dance

Jack Kimmett Clark, Massachusetts, B.S., summa cum laude, Economics

Emily Edge Clifford, New Hampshire, B.A., cum laude, with honors in Art History, (Architectural Studies)

Alaine Coffey, Florida, B.S., summa cum laude, Economics, Mathematics, (History)

Latanya Coke, New York, B.S., magna cum laude, with honors in Biology, (Models and Data)

Chandler Farnham Colberg, Connecticut, B.A., Political Science

Meghan Anne Collins, Massachusetts, B.A., with honors in Sociology

Carla Cecilia Concha, New York, B.A., Interdisciplinary: Human Rights Studies, Public Policy and Law

Mimi Kiefaber Connelly, Ohio, B.A., English, (Rhetoric, Writing, and Media Studies)

Olivia Carson Consoli, Connecticut, B.A., Psychology, (Italian Studies)

Ladye Colbie Cook, Illinois, B.S., Environmental Science, (Biology, Urban Studies)

Joshua Corbo, Connecticut, B.S., with honors in Biology, Philosophy

Nolan Cornu, Massachusetts, B.A., Political Science

***Katelin Elizabeth Cort**, Massachusetts, B.A., English, (Rhetoric, Writing, and Media Studies)

Francis Richard Corvino III, Massachusetts, B.A., International Studies: Global Studies, (Formal Organizations)

Matthew Patrick Covell, Connecticut, B.A., Political Science

Brianna Crawley, New Jersey, B.S., Chemistry

Ilan Gabrielle Crawley, Pennsylvania, B.S., Neuroscience

Benjamin Bergmeyer Cuca, Nebraska, B.A., English

Grace Andrea Alden Culver, Wisconsin, B.A., Political Science, (Rhetoric, Writing, and Media Studies)

Erin Kate Cunningham, Connecticut, B.S., Economics, (Models and Data)

Jack Cunningham, Connecticut, B.A., Economics

Olivia Grace Curreri, Massachusetts, B.A., summa cum laude, with honors in Hispanic Studies, with honors in Psychology

Samuel Curtis, Washington, B.A., with honors in Political Science

Jacolbi Garnell Dade, Illinois, B.A., Philosophy

Augustine Joseph Daly, Pennsylvania, B.A., History, with honors in Religious Studies

Lauren Elizabeth D'Angelo, New Jersey, B.S., Psychology

Noah David D'Angelo, Massachusetts, B.A., cum laude, Economics

Paige June D'Angelo, Massachusetts, B.A., cum laude, with honors in Educational Studies

Lucas R. D'Antuono, Massachusetts, B.A., Political Science, (Formal Organizations)

Anna Brandow Darrow, Vermont, B.A., Political Science, (History)

***Jillian Kay Davey**, Connecticut, B.A., Interdisciplinary: Human Rights Studies

Lehlabile Davhana, South Africa, B.A., Mathematics, with honors in Theater and Dance

Andrew Davis, Connecticut, B.A., Political Science

John Robert Davis III, New Jersey, B.A., Economics, History

Thomas Cobb DeAngelis, Massachusetts, B.S., Psychology

Rebecca Charvat Dedert, Tennessee, B.A., summa cum laude, Public Policy and Law, with honors in Urban Studies

Devon deFilippi, Maryland, B.S., Engineering

Francesca De La Cruz, New York, B.S., cum laude, Psychology

Maxwell Storrs DeLaMater, New York, B.A., Economics

Alexander Etienne de Liagre, New York, B.A., Political Science

Michael Blake Delisle, Texas, B.A., Economics, Environmental Science

Bemnet Abraham Demere, Ethiopia, B.S., Computer Science

Matthew S. DeMichele, Connecticut, B.A., cum laude, Public Policy and Law

Tom De Mulder, Belgium, B.S., Economics, Mathematics

Caroline Clark Denny, Georgia, B.A., American Studies, (Rhetoric, Writing, and Media Studies; Urban Studies)

Tiara Desire-Brisard, New York, B.A., English, Public Policy and Law

***Oscar Madison Montgomery Dial**, France, B.A., Economics (Hispanic Studies)

Leo Vincent Diana, Connecticut, B.A., Political Science

Joseph DiBacco, Massachusetts, B.A., Economics

Mitchell Romeo-Emile DiCenso, Rhode Island, B.A., Philosophy, (Legal Studies)

Joseph Anthony Dieterle IV, Maine, B.A., Economics, (Formal Organizations)

Siyuan Ding, China, B.A., History

Katherine DiRico, Florida, B.A., Environmental Science, (Studio Arts)

Abigail DiTosto, New Jersey, B.A., Economics, English

Jenna Elizabeth Doherty, Massachusetts, B.S., Neuroscience

Olivia Jane Doman, Connecticut, B.A., cum laude, Political Science, (English)

Alexandra Donald, Massachusetts, B.S., Psychology

William Joseph Duggan III, Connecticut, B.S., magna cum laude, Biology, Environmental Science

Kennedy C. Dunn, Virginia, B.A., Political Science

Jessica Thùy Duyên Dương, Illinois, B.S., summa cum laude, with honors in Chemistry, History, (Marine Studies)

Emma Barlow Durgin, Massachusetts, B.A., cum laude, with honors in American Studies

Jennifer Marie Durocher, Massachusetts, B.S., Neuroscience

Lucas Michael Duros, Illinois, B.S., summa cum laude, with honors in Engineering

Kira Lee Eidson, Illinois, B.A., summa cum laude, with honors in Public Policy and Law

Shahaan Engineer, Dubai, B.A., English, (Rhetoric, Writing, and Media Studies)

Hanna Engstrom, Massachusetts, B.S., Engineering

Alexander Colvin Ensign, Massachusetts, B.A., Public Policy and Law, (History)

Matthew Ira Epstein, Massachusetts, B.S., cum laude, Biology, (Hispanic Studies)

Courtney Elizabeth Erickson, Massachusetts, B.A., Educational Studies, with honors in Sociology

Andrew Edward Estes, New York, B.A., Political Science, (History)

Bryce M. Eviston, Canada, B.A., English

Isabel Claire Exstein, Connecticut, B.A., summa cum laude, International Studies: Global Studies, (Japanese Language, Music Production)

Alexander Antonino Fallone, New York, B.A., cum laude, with honors in Philosophy

Madalyn Alice Farrar, Illinois, B.A., summa cum laude, Anthropology, Biology

Jack Fascitelli, New York, B.A., with honors in Urban Studies

Ricardo Félix, Florida, B.A., Political Science

Benjamin John Feola, Connecticut, B.S., Economics, (History, Models and Data)

Kimmoi Ferguson, Connecticut, B.A., Urban Studies

Maxwell Harling Fertik, Rhode Island, B.A., magna cum laude, with honors in Art History, with honors in Studio Arts

Kirstin Elizabeth Fierro, New Jersey, B.A., magna cum laude, with honors in English, (Studio Arts)

Kyle D. Finnican, Connecticut, B.A., Political Science, (History)

Samantha Catherine Fischer, Connecticut, B.A., English, (Religious Studies)

John Weigel Fisher, Massachusetts, B.A., Political Science

Cameron Eileen Fitzgerald, Massachusetts, B.S., Biology (French Language)

Matthew Tod Fleischmann, Ohio, B.A., Political Science

Lucy Elizabeth Flinn, Connecticut, B.A., English

Virginia Estelle Flood, Connecticut, B.A., English, (Rhetoric, Writing, and Media Studies)

Timothy Patrick Flynn, Connecticut, B.A., Sociology, (Rhetoric, Writing, and Media Studies)

Claire Elizabeth Foran, Connecticut, B.A., Political Science

Elizabeth Churchill Foster, Connecticut, B.S., Psychology

Jacob Fredo, Connecticut, B.A., Economics, (History)

Caroline Theresa Freeman, Massachusetts, B.A., Political Science, (Classical Antiquity)

Mary Eleanor French, Massachusetts, B.A., Political Science

Hallie Frye, Connecticut, B.A., Music

***Isabelle Seabrook Furgueson**, New Jersey, B.A., Anthropology, (Classical Antiquity)

Maxwell Hyland Furigay, North Carolina, B.S., magna cum laude, with honors in Chemistry, Environmental Science, Public Policy and Law

Dario Gaci, Connecticut, B.S., summa cum laude, Economics

Patricia Gaitan-Walsh, Massachusetts, B.S., with honors in Neuroscience

***Timothy Eamon Galvin**, Massachusetts, B.A., Political Science

Celeste Adele Gander, Vermont, B.A., summa cum laude, with honors in Interdisciplinary: Human Rights Studies, (French Language, Legal Studies)

Erin Taylor Gannon, Rhode Island, B.A., cum laude, with honors in Interdisciplinary: Film Studies, with honors in Psychology, (Rhetoric, Writing, and Media Studies)

Yesenia Garcia Balbuena, New York, B.S., with honors in Engineering

Jillian Gates, Connecticut, B.A., with honors in Art History (Classical Tradition)

Anastasia Anais Georgiadis, New York, B.A., Classical Studies

Dwindy Gerbier, Florida, B.S., cum laude, Neuroscience

Jordan Alexandra Gershman, Connecticut, B.A., magna cum laude, with honors in English, Urban Studies

Tyler Gibbs, New York, B.A., Economics, Interdisciplinary: Human Rights Studies

***Christopher Paul Giottonini**, Arizona, B.S., Mathematics, Physics, (Religious Studies)

Bryan Gleason, California, B.A., Philosophy, Sociology

Alexander Charles Gnassi, Massachusetts, B.A., Sociology

Emma Godi, Connecticut, B.S., Biology

Lucas T. Golon, New York, B.A., Sociology, (History)

Julia Cornell Gorka, Virginia, B.A., summa cum laude, Public Policy and Law

Brendan James Gotti, Massachusetts, B.A., Public Policy and Law, (Formal Organizations)

Marcus Lewis Gould, Massachusetts, B.A., Economics

Sophia Madeline Gourley, Massachusetts, B.A., cum laude, Economics, (Rhetoric, Writing, and Media Studies)

Delyan Grancharov, Bulgaria, B.A., summa cum laude, Economics, (History)

David Grant, Maine, B.A., Political Science (History, Russian Studies)

Lillian Hyde Gregory, Connecticut, B.A., Educational Studies

Hannah Marya Grosberg, Trinidad and Tobago, B.A., summa cum laude, with honors in International Studies: Global Studies

Madeline Rose Grossman, Massachusetts, B.S., Neuroscience, (Biology)

Travis Gubernick, New York, B.A., Interdisciplinary: Film Studies

Madison Elizabeth Riley Guiffre, Massachusetts, B.A., Sociology, (Formal Organizations)

Joshua Gutierrez, Washington, B.S., Psychology, (Classical Antiquity)

Jennifer Haley, Wales, B.A., History, (African Studies, Religious Studies)

Colby Hall, Massachusetts, B.S., Psychology

Morgan Morrison Hallow, North Carolina, B.A., with honors in Classical Studies, Philosophy

Bilal F Hamzeh, Massachusetts, B.S., cum laude, Neuroscience

Troy Robert Hanlon, New Jersey, B.A., Political Science, (Classical Antiquity)

Benjamin B. Harff, Vermont, B.A., Public Policy and Law

Kamala Agenta DaCosta Hargrove, New York, B.A., Mathematics, Theater and Dance

Abby Jay Hart, Vermont, B.S., Neuroscience, (Hispanic Studies)

Robert Wesson Hartgers, New Jersey, B.A., Political Science

Tyler Pearson Hartmeyer, New York, B.A., with honors in American Studies

Aurelia Evans Haule, Tanzania, B.A., cum laude, with honors in French, International Studies: African Studies

Daniel Hawkins, Connecticut, B.A., with honors in English

Avery Jane Hayes, Massachusetts, B.S., Neuroscience

Shannon Kelley Hebert, Massachusetts, B.S., summa cum laude, with honors in Economics, (Studio Arts)

Erica Heffernan, Massachusetts, B.A., magna cum laude, with honors in Sociology

Hanna Grace Hendricks, Connecticut, B.A., cum laude, Economics, (Chinese Language)

Maximilian Oshidari Herman, California, B.A., Economics

Elijah Sian Hernandez, New Jersey, B.A., Interdisciplinary Computing with Music

Brandon Herrera, Connecticut, B.S., Economics, with honors in Political Science

Debbie Kristel Herrera-Moran, Massachusetts, B.A., English, Hispanic Studies

Torrey Jane Hill, California, B.S., Biology, (Studio Arts)

Brianna Marie Hilton, Massachusetts, B.A., Biology, Hispanic Studies

Emily Michelle Hoffman, Pennsylvania, B.S., magna cum laude, Neuroscience

Samuel David Hoffman, Connecticut, B.A., Political Science

Samantha Oge' Holley, Georgia, B.A., International Studies: Global Studies, (German Language, Legal Studies)

Edwin Paul Chase Hollingsworth, Connecticut, B.A., Interdisciplinary: Film Studies

Campbell Barnett Holman, New Jersey, B.A., cum laude, with honors in Art History, (Architectural Studies, Formal Organizations)

Alessandro Hsueh-Bruni, Illinois, B.A., International Studies: Asian Studies, (Chinese Language)

DengKui Huang, China, B.A., Economics, (Studio Arts)

Ethan Ross Hunter, Connecticut, B.A., Political Science, (History)

Gordon Michael Hyduke, Pennsylvania, B.S., Engineering

Vianna Iorio, New York, B.A., summa cum laude, with honors in Educational Studies, with honors in English, (Community Action)

Stephanie Chahyne Irvin-Taha, Ohio, B.A., History, International Studies: Asian Studies, (Japanese Language)

Sean Randy Jaquez, New York, B.A., Political Science

Samantha Kathleen Jarvis, Massachusetts, B.S., summa cum laude, with honors in Mathematics, (French Language)

Corey Jean-Jacques, Massachusetts, B.A., Sociology

Cooper Steele Jennings, New York, B.A., magna cum laude, with honors in English, with honors in Theater and Dance

Jin Pyo Jeon, Northern Mariana Islands, B.S., Computer Science, Mathematics, (Philosophy)

Benjamin R. Jickling, Vermont, B.A., magna cum laude, Political Science

Alexander Augustus Johnson, Massachusetts, B.A., Economics

Nicholas Johnson, Texas, B.A., Economics, (History)

Olivia Layne Johnson, Connecticut, B.A., Public Policy and Law

Richard Mason Weld Johnson, Massachusetts, B.A., Economics

Tucker O'Brien Johnston, New York, B.A., History

Carter Jones, Massachusetts, B.S., cum laude, Neuroscience

Vanessa Ann Jones, Massachusetts, B.S., Chemistry

Shahzad Keith Joseph, Connecticut, B.A., Interdisciplinary: The International Political Economy

Gabriel Rivers Julien, Connecticut, B.A., with honors in Interdisciplinary: Film Studies, (Rhetoric, Writing, and Media Studies)

John Junge, Illinois, B.A., History

Erica Junquet, New Jersey, B.S., Economics, (Philosophy)

Alexander Kaplan, Illinois, B.A., summa cum laude, with honors in Public Policy and Law

Daisuke S. Katsumata, New Jersey, B.S., summa cum laude, with honors in Psychology

Taylor Rubinow Duthie Kay-Green, Massachusetts, B.A., Economics

Shannon Leigh Kennedy, Connecticut, B.A., Music

Hyung Jun Kim, Republic of Korea, B.S., Engineering

Ryan Yichang Kim, Republic of Korea, B.A., International Studies: Asian Studies, (Japanese Language)

Thayer Jebb King, Connecticut, B.A., Classical Studies, Economics

Taylor Elizabeth Kirchgessner, New York, B.A., Economics, (History)

Madison Taylor Kirton, Pennsylvania, B.A., cum laude, with honors in Political Science, (History)

Benjamin Reckert Knaus, California, B.A., Economics

***Mark Andrew Knowlton**, Colorado, B.A., Political Science

Nikola Kostic, Serbia, B.S., Economics, with honors in International Studies: Global Studies, (Italian Studies)

Jacqueline A. Kromash, Illinois, B.S., summa cum laude, Mathematics, (Chemistry)

Ian LaClair, Connecticut, B.A., cum laude, Economics, (Formal Organizations)

Joseph Ladd, California, B.A., English, (Music)

Stacy Lam, Illinois, B.S., Engineering

William Wilder Landis IV, Connecticut, B.A., Economics, Political Science

Alexandra Lao, New York, B.A., Biology

Matthew LaPorta, Connecticut, B.A., cum laude, Economics

***Charles Oliver Laprade**, Maine, B.A., Political Science

Talia Simone La Schiazza, Illinois, B.A., Public Policy and Law, (Formal Organizations)

Jonathan Michael Lazor, Connecticut, B.A., Public Policy and Law

Lucille Anna Leavitt, Massachusetts, B.A., magna cum laude, Economics, (Hispanic Studies)

Julia Le Coq, France, B.A., International Studies; Global Studies; Women, Gender, and Sexuality

Brooke Mocariski LePage, Massachusetts, B.A., magna cum laude, with honors in Public Policy and Law

Luisa Lestz, Connecticut, B.S., summa cum laude, with honors in Biology, with honors in Hispanic Studies

Andrew A. Lewis, Nigeria, B.S., Computer Science

Talia Rose Lewis, New York, B.A., Political Science

Shane Libby, Massachusetts, B.A., Political Science

Ukuch Gabriel Ligol Ukoth, South Sudan, B.S., Engineering

Margaret Ewers Lineberger, Connecticut, B.A., Art History, (Architectural Studies)

Caitlyn Jeri Linehan, New York, B.S., Environmental Science, (Biology)

***Henry Thomas Llorens**, Georgia, B.A., English

Christopher Hue LoBianco, Connecticut, B.A., with honors in Economics

Megan F. Logan, Massachusetts, B.A., Environmental Science

Kyle Joseph Lometti, New York, B.A., Economics, (History)

Enrique Aaron Loya, California, B.A., History, (Models and Data)

Skye Victoria Lucas, New Hampshire, B.A., Political Science

***Brian Lucey**, Pennsylvania, B.A., Political Science

Tianxu Ma, China, B.S., Mathematics, Philosophy

Michael Maccarone, Connecticut, B.A., Political Science, (Italian Studies)

Julia Faye Macchi, Massachusetts, B.S., Psychology

Aoife Mac Intyre, Massachusetts, B.A., English, with honors in French

John Dodds Mackie, Connecticut, B.A., cum laude, Economics, (Hispanic Studies)

Benjamin Scarritt MacShane, Massachusetts, B.A., cum laude, Economics (Urban Studies)

Sameir Madden, Pennsylvania, B.S., with honors in Biology

Soham Madnani, India, B.S., Computer Science, (Urban Studies)

Angela Rose Magardino, New York, B.S., Biology, (Self-Designed Individually Tailored Minor: A Multidisciplinary Approach to Human Healthcare)

Louisa Tate Mahoney, Maine, B.A., cum laude, with honors in Art History, with honors in English

Taylor Frisch Maier, Ohio, B.A., Art History

Christina Rose Malin, New York, B.S., Psychology

Andrew David Manasia, New York, B.A., Urban Studies

Ross Mitchell Mandigo, Vermont, B.A., Political Science

Henry Dehaven Manley, New Jersey, B.A., Mathematics

Samantha Tauber Marcus, Connecticut, B.A., cum laude, with honors in French, with honors in Sociology

Jacob Martillotti, Pennsylvania, B.A., Political Science

Emma Inés Martínez Daniel, Rhode Island, B.A., magna cum laude, Economics, (Hispanic Studies, Legal Studies)

John Paul Matthias Masaryk, Scotland, B.A., English

Tyson Mattox, Massachusetts, B.A., History

Nicolas Mauro, Massachusetts, B.A., History

Luke Henry Menendez Mayer, New Jersey, B.A., Political Science, (Arabic Language, Classical Antiquity, History)

Sean McAloon, New Jersey, B.A., Political Science, (Formal Organizations)

Philip McCabe, Florida, B.A., Economics

Alexander Adams McCall, Pennsylvania, B.A., Religious Studies

Megan Danielle McCarthy, New Jersey, B.S., summa cum laude, with honors in Psychology, (Music)

James Peter McClelland, Massachusetts, B.A., Public Policy and Law

Matthew Patrick McDevitt, Pennsylvania, B.A., with honors in Art History, with honors in German Studies

Abigail McDonald, New York, B.A., Economics

Mary Davis McGonigle, Georgia, B.A., English

Owen McGowan, Connecticut, B.A., History, (Classical Antiquity)

Michael John McInnis Jr., Massachusetts, B.S., summa cum laude, with honors in Engineering

Caroline Rose McKenna, Massachusetts, B.A., Public Policy and Law, (Rhetoric, Writing, and Media Studies)

Shane Mark McLaughlin, Massachusetts, B.S., magna cum laude, with honors in Environmental Science, (French Language)

Emily Irene McLeod, Oregon, B.S., English, Environmental Science

Jason Kahlil McLeod, New York, B.A., Interdisciplinary: Film Studies, Urban Studies

Mary-Louise Adams Mellon, Pennsylvania, B.A., magna cum laude, with honors in Art History, (Architectural Studies)

Charles Henry Mercier III, Massachusetts, B.A., History

Connor Mikael Merinder, Massachusetts, B.S., Neuroscience, (Models and Data)

Kristina Anne Miele, Massachusetts, B.A., cum laude, Mathematics, (Models and Data)

Lindsay Allison Miller, New York, B.A., Political Science

William McGrath Millett, Massachusetts, B.A., Political Science

Charles Matthew William Minnetian, New Jersey, B.A., Political Science

Charles Davis Mitchell, Connecticut, B.A., Political Science

Nikola Anna Mizgier, Poland, B.S., summa cum laude, with honors in Biochemistry, with honors in Hispanic Studies

Hayley Paulette Mogul, New York, B.A., Political Science, (Middle East Studies, Urban Studies)

Erik Austin Cappuccio Mohl, Massachusetts, B.A., Political Science

Brianna Kathleen Morgan, Massachusetts, B.A., Economics, (Formal Organizations)

Caroline Ann Morgan, Pennsylvania, B.A., with honors in French, Public Policy and Law, (Formal Organizations)

Scott William Morgan Jr., Michigan, B.A., Economics (Formal Organizations)

Bernadetha Kuvise Mshana, Tanzania, B.A., International Studies: African Studies

Hayden Michael Mueller, Ohio, B.A., summa cum laude, with honors in German Studies, with honors in Theater and Dance

Florence Muhoza, Rwanda, B.A., Economics, (Formal Organizations)

Oliver Carr Muran, New York, B.A., Political Science

Erin Christine Murphy, Massachusetts, B.A., English, (Architectural Studies)

Edward Keegan Myers, Maryland, B.A., Political Science

Dulguunnaran Naranbat, Mongolia, B.S., with honors in Biochemistry, (Environmental Science)

James Gill Nash, Illinois, B.A., Theater and Dance, (Formal Organizations)

Madeline Keziah Nelson, Maryland, B.A., cum laude, with honors in Art History, (English, French Language)

Wilfried Boris Nganyak Tentchou, Cameroon, B.S., Biochemistry

Phuong Lam Nguyen, Vietnam, B.S., summa cum laude, with honors in Psychology

Cristina Charlotte Niclas, New York, B.S., Biology, Environmental Science

Rebekah Staëlle Nicolas, Haiti, B.A., cum laude, with honors in French, International Studies: Caribbean and Latin American Studies, (Urban Studies)

Krikor Norsigian, Connecticut, B.A., cum laude, History, with honors in Political Science

Alexander Goodrich Notman, Massachusetts, B.A., Psychology

Johann Dietrich Nottebohm, Connecticut, B.A., History

Katherine Novko, New York, B.A., magna cum laude, with honors in Classical Studies, with honors in History

Michael Robert O'Brien, Massachusetts, B.A., Economics

Evelyn O'Byrne, New York, B.A., Economics, (Formal Organizations)

Evan Marc Lacasse Ogden, Massachusetts, B.A., History

Kevin Matthew Oleskewicz, Connecticut, B.S., Biology, Environmental Science

Edosa Von Onaiwu, Massachusetts, B.A., American Studies

Meghan O'Reilly, Massachusetts, B.A., English, Psychology, (Arabic Language)

Steven Gordon O'Reilly Jr., Massachusetts, B.A., History, Religious Studies

Joseph C. Orosco Jr., California, B.A., Engineering Science, Urban Studies

Nell Victory O'Rourke, New York, B.S., Psychology

Selina Anahi Ortiz Flores, New York, B.S., Computer Science, (Legal Studies)

Samuel Oyebefun, Saint Kitts, B.S., Computer Science, Economics, Mathematics, (Models and Data)

***Tenzin Woeden Paljor**, Massachusetts, B.A., Anthropology

Jenna Marie Palumbo, Pennsylvania, B.A., Economics, Urban Studies

Mudit Pant, India, B.S., Economics, (Religious Studies)

Marina Rose Pappas, New Jersey, B.A., English, (Rhetoric, Writing, and Media Studies)

Robert J. Parra, Connecticut, B.S., Mathematics

Guy Carrington Parsons IV, Massachusetts, B.S., Philosophy, Psychology

Jasmine Patel, Connecticut, B.S., Neuroscience

Elizabeth Patino, New York, B.A., summa cum laude, with honors in Hispanic Studies, International Studies: Global Studies, (Arabic Language)

Nku Nkrumah Patrick, Trinidad and Tobago, B.S., Mathematics

James R. Pember, Massachusetts, B.A., Public Policy and Law

Rick Penders, The Netherlands, B.A., Urban Studies

Yifan Peng, China, B.S., Computer Science, (Japanese Language, Models and Data)

Joseph William Penna, Massachusetts, B.S., Biology, (Hispanic Studies)

Elias Peterson, Massachusetts, B.S., magna cum laude, with honors in Biology, (Environmental Science, Hispanic Studies)

Ryan John Pfeffer, Massachusetts, B.A., Political Science, (Formal Organizations)

Shannon Phillips, New Jersey, B.S., Engineering

Dago Picon-Roura, Massachusetts, B.A., Philosophy

Bernard Plaut, New Jersey, B.A., English

Dana Ashley Podlucky, New York, B.S., Mathematics, (Models and Data)

Justin Poitras, New Hampshire, B.A., Political Science

Ho Yan Bryan Poon, Hong Kong, B.A., Studio Arts

Samuel Hitchcock Porter, Massachusetts, B.A., Political Science

Trey Williams Proctor, Connecticut, B.A., Philosophy

Jane Elizabeth Provost, Washington, B.S., Environmental Science, (French Language)

Arya Rahmati, Vermont, B.A., Anthropology

George Rassias, Connecticut, B.A., Public Policy and Law

Tessa Tracy Reading, Massachusetts, B.A., magna cum laude, with honors in English, (Rhetoric, Writing, and Media Studies)

Katelyn Reardon, Massachusetts, B.S., Biochemistry

Tyler Gilbride Reichheld, Massachusetts, B.A., Philosophy

Rebecca Reifler, New York, B.S., Neuroscience

John P Reilly, Massachusetts, B.A., Economics, (Formal Organizations)

Molly Reilly, Massachusetts, B.A., Economics

Benjamin Thomas Reinisch, New York, B.A., Biology

Robert Revera, New York, B.A., Political Science

Austin Gerald Reynolds, Massachusetts, B.S., cum laude, Economics, (Formal Organizations)

Mir Riaz, United Kingdom, B.A., History

Amelia Mae Roberts, New Mexico, B.S., Classical Studies, Economics, (Philosophy)

Hazel Adele Robertson, New York, B.S., summa cum laude, with honors in Biology

James Rodiger, Massachusetts, B.S., Computer Science

Eliza Moll Rogers, Massachusetts, B.A., History, (Women, Gender, and Sexuality)

William Kingsbury Rogers III, Connecticut, B.A., Economics

Katherine Alexis Rohloff, Virginia, B.A., English, Political Science

Nicholas Patrick Rose, Massachusetts, B.A., Economics

William Lawrence Rosenfield, Maryland, B.S., Economics, (Classical Antiquity)

Gabriel Rosow, New York, B.A., Sociology

Joseph Ruggiero, Connecticut, B.S., cum laude, with honors in Environmental Science, (History)

Stefania Pignatelli Ruibal, California, B.A., Educational Studies, Psychology

Jackson Holt Ruprecht, Maine, B.A., Philosophy, Public Policy and Law

James Michael Russo Jr., Massachusetts, B.A., Political Science, (Rhetoric, Writing, and Media Studies)

David Ryan, Connecticut, B.A., Economics

Andrew Saccone, Massachusetts, B.A., History, (Models and Data)

Eric Maitland Sachse, Massachusetts, B.A., Political Science

Mason Alexander Sangillo, New Jersey, B.A., magna cum laude, Philosophy, Political Science, (Classical Antiquity)

Peter Lawrence Sanna, New York, B.A., Political Science, (History)

Jessica Coe Santis, New Hampshire, B.A., Urban Studies, (Rhetoric, Writing, and Media Studies)

Vannarin Sar, New York, B.A., Political Science, (Philosophy)

Steven Andrew Schelzi, New Hampshire, B.A., Economics, Political Science

Arthur Boyer Schoen III, New York, B.A., Political Science, (Philosophy)

Bryce Schuler, Massachusetts, B.A., cum laude, Political Science, (Formal Organizations)

Christina Boudreau Seibel, Massachusetts, B.A., Economics

James Wilcox Seiler, New York, B.A., History

Raneem H. Sharaf, Egypt, B.S., Engineering

Simran D. Sheth, India, B.S., magna cum laude, with honors in Computer Science, Mathematics

Andi Silverman, New York, B.A., Psychology

Amanda Jane Simensky, New York, B.A., Political Science

Nicole N. Singh, Connecticut, B.A., Biology

Madison Ashley Sinkfield, Massachusetts, B.S., Mathematics

Lauren Skinnion, Massachusetts, B.A., Biology

Allison Slowe, Massachusetts, B.S., Psychology

Anne de Graffenried Smith, District of Columbia, B.A., Political Science, Religious Studies

Diana Rose Smith, Connecticut, B.A., magna cum laude, with honors in Interdisciplinary: Interactive Studio and Media Performance Art, (Literature & Psychology)

Elizabeth Bi Huang Smith, Connecticut, B.A., cum laude, International Studies: Asian Studies, (Chinese Language)

Chandler Marie Solimine, New York, B.A., cum laude, with honors in American Studies, (Rhetoric, Writing, and Media Studies; Studio Arts)

Grant Mitchell Sorensen, Oklahoma, B.A., English

Edan L. Sossen, New York, B.A., Political Science

Gal Sossen, New York, B.A., Political Science

Mariyann Soulemane, New York, B.A., cum laude, International Studies: Global Studies, (French Studies)

Olivia Joy Spofford, Massachusetts, B.A., American Studies, Theater and Dance

Charles Cord Stafford, New York, B.S., Mathematics

John Stamatis, Connecticut, B.A., cum laude, Economics

Lynn Marie Stanley, Connecticut, B.A., Sociology

Tess Alexandra Starr, Massachusetts, B.S., Computer Science

Ian Steckel, Massachusetts, B.S., Biology, (Classical Antiquity)

Alexander Macpherson Steel, Massachusetts, B.A., Theater and Dance, (Rhetoric, Writing, and Media Studies)

Amber Louise Stevenson, United Kingdom, B.A., Urban Studies, (African Studies)

John Emerson Steverman, Massachusetts, B.A., with honors in Urban Studies, (Formal Organizations)

Geoffrey Stillman, Massachusetts, B.S., Mathematics

William M Strassman, New York, B.A., Economics,
(Environmental Science)

Andrew Michael Straube, Massachusetts, B.S.,
Mathematics

Caroline Hafey Sullivan, Massachusetts, B.A., with
honors in Urban Studies, (Rhetoric, Writing, and
Media Studies)

Mary Therese Sullivan, New Jersey, B.A., Art
History

William Flanagan Sumner, Massachusetts, B.S.,
Psychology

Lily Sun, Massachusetts, B.S., Psychology

Brooke Elizabeth Swan, Massachusetts, B.S., magna
cum laude, Psychology

Paul George Swetz, Massachusetts, B.S.,
Engineering, (Studio Arts)

Jihyun Synn, New Jersey, B.A., Public Policy and
Law, (Latin, Music)

Rafal Szacilowski, Illinois, B.A., Public Policy and
Law

Clear Aida Tavarez, New York, B.A.,
Interdisciplinary Computing with Studio Arts

Julia Tempesta, Massachusetts, B.A., summa cum
laude, with honors in Hispanic Studies, with honors in
Public Policy and Law

Elias Thayer, Massachusetts, B.A., Environmental
Science

Madison Taylor Thomas, Connecticut, B.A., with
honors in Interdisciplinary: Film Studies

Joshua Adam Tobin, Massachusetts, B.A.,
Mathematics, (Formal Organizations)

Alex Tomcho, Connecticut, B.A., Public Policy
and Law

Nicole Evelyn Towner, Colorado, B.S., Biology, with
honors in Environmental Science

Ha Tran, Vietnam, B.S., Computer Science,
Mathematics

Catherine Trott, Massachusetts, B.A., History,
(Classical Antiquity)

Machias Turner, Connecticut, B.A., English

Pamela Ulloa-Franco, Texas, B.S., Neuroscience

Rachel Margaret Underwood, Massachusetts, B.S.,
Neuroscience

Alexa Urena, Massachusetts, B.A., International
Studies: Global Studies, Language and Culture
Studies: Hispanic Studies and Italian

Sarah Kristen Vazquez, New York, B.A., cum laude,
with honors in Theater and Dance

Francesca L. Velarde, Connecticut, B.S., Art History,
Economics

Stephanie L. Velarde, Connecticut, B.A., English,
(Music Production)

Margarita Vergara, Panama, B.S., summa cum laude,
with honors in Biology, (Italian Language)

Camisha Nicky Vilme, Connecticut, B.S.,
Neuroscience

Sarah Elizabeth Vimini, Connecticut, B.S., magna
cum laude, with honors in Psychology (Biology)

Emilio F. Viteri, Ecuador, B.S., Engineering

Binh Vo, Illinois, B.S., Computer Science

Electra Walker, Massachusetts, B.A., English

Michael W. Walsh, Maryland, B.A., Political Science

Myles Martin Alexander Walsh, Massachusetts,
B.S., Environmental Science

Graham Warnock, Maryland, B.A., magna cum
laude, with honors in American Studies, (Arabic
Language)

Susan Warner, Connecticut, B.A., English

Maria Markovna Warns, Washington, B.A., summa
cum laude, with honors in Mathematics, Urban
Studies, (Models and Data, Russian Language)

Samuel Brooks Warren, Maine, B.A., cum laude,
Public Policy and Law (Hispanic Studies)

Jane Sydney Weber, Massachusetts, B.A., French,
Political Science

Ethan Webster-Zinn, Massachusetts, B.A.,
Economics

Alexandra Browne Wells, Maryland, B.A., English,
(Studio Arts)

Peter Wells, Massachusetts, B.A., cum laude, History

Amy Margaret Wesson, New Jersey, B.A., English,
Interdisciplinary: Film Studies

***Raekwon Maurice Wheeler**, Massachusetts, B.A.,
Political Science

Bradley Whitman, Massachusetts, B.A., cum laude,
Economics, Mathematics

Antonio Williams, Illinois, B.A., Philosophy, Political
Science

Brooke Autumn Williams, Texas, B.A., summa cum
laude, with honors in Public Policy and Law

Paul Joseph Williams, New Jersey, B.A.,
Mathematics

Christopher Reynolds Wise, Massachusetts, B.A.,
American Studies

Judah Woney, New York, B.A., Sociology

Liangxuan Xu, China, B.A., Philosophy

Lucy Adowa Osei-Pokuua Yeboah, New Jersey,
B.A., Interdisciplinary: Human Rights Studies, Public
Policy and Law

Lily Reynolds Young, New York, B.A., Economics

Alexander Marcus Zabik, Connecticut, B.A.,
Economics

Alexis Marie Zanger, Illinois, B.S., Environmental
Science, (Legal Studies)

Andrei Zaorski, New Jersey, B.A., Public Policy and
Law, (Classical Antiquity)

Michael B. Zarra, Connecticut, B.S., summa cum
laude, with honors in Neuroscience

Julia Mary Zbarsky, New York, B.A., Political
Science, (Religious Studies)

Genxing Zhan, China, B.S., Computer Science

Meiling Zhang, China, B.A., cum laude, Economics

Yunzhuo (Doris) Zhang, China, B.S., Environmental
Science, (Community Action, Studio Arts)

Xiaozhe Zhou, China, B.S., Mathematics

Charles O. Zuccarini, Connecticut, B.A., Public
Policy and Law

XIV

Greetings from the National Alumni Association

Justin S. Maccarone Jr.

XV

Alma Mater: “’Neath the Elms”

(arranged by Christopher Houlihan ’09)

The Trinity Pipes

’Neath the elms of our old Trinity,	College days are from care and sorrow free.
’Neath the elms of our dear old Trinity,	And oft will we seek in memory
No more shall we meet,	Those days that are past,
Our classmates to greet,	Far too joyous to last,
’Neath the elms of our old Trinity.	’Neath the elms of our old Trinity.

’Neath the elms of our old Trinity.	Then we’ll sing to our old Trinity,
’Neath the elms of our dear old Trinity	To our dear old Alma Mater, Trinity;
Oh it’s seldom we’ll meet,	We’re together today,
In the moonlight so sweet,	And tomorrow away,
’Neath the elms of our old Trinity.	Far away from our old Trinity.

On the hills of our old Trinity,
In the halls of our dear old Trinity,
There is bright merry cheer,
There are friends true and dear,
In the halls of our old Trinity.

XVI

Benediction

The Reverend Allison Read

XVII

The Academic Recession

Quiet City Brass Quintet and Tympani

The graduates and the audience are requested to remain standing
until the President’s Party leaves the platform.

Commendations

Beta Beta Beta

National Biological Honor Society

Latanya Coke
Joshua Corbo
Ilan Gabrielle Crawley
William Joseph Duggan III
Matthew Ira Epstein
Emily Michelle Hoffman
Carter Jones
Jacqueline A. Kromash
Luisa Lestz
Christopher Hue LoBianco
Sameir Madden
Angela Rose Magardino
Cristina Charlotte Niclas
Katelyn Reardon
Nicole Evelyn Towner
Margarita Vergara
Sarah Elizabeth Vimini
Alexis Marie Zanger
Michael B. Zarra

Eta Sigma Phi

Honorary Society for Classical Studies

Meghan Anne Collins
Morgan Morrison Hallow
Katherine Novko

Nu Rho Psi

National Honor Society in Neuroscience

Anna H. Barnes
Natalie Bush
Laura Sofia Cadavid
Jenna Elizabeth Doherty
Jennifer Marie Durocher
Patricia Gaitan-Walsh
Dwindy Gerbier
Madeline Rose Grossman
Bilal F Hamzeh
Abby Jay Hart
Avery Jane Hayes
Emily Michelle Hoffman
Carter Jones
Jasmine Patel
Rebecca Reifler
Pamela Ulloa-Franco
Camisha Nicky Vilme
Michael B. Zarra

Phi Beta Kappa

The Nation's Oldest Academic Honor Society

Sabina Adhikari
Abigail Ann Allardi
Martha Claire Anderson
Aashwin Basnet
Danielle J. Bibeault
Parker W. Brown
Devin Butler
Christopher Slocum Kingsbury
Caskin Jr.
Natalie Charette
Jennifer Chávez
Jack Kimmitt Clark
Alaine Coffey
Olivia Grace Curreri
Rebecca Charvat Dedert
Jessica Thùy Duyên Dương
Lucas Michael Duros
Kira Lee Eidson

Isabel Claire Exstein
Madalyn Alice Farrar
Garret Richard Forst
Dario Gaci
Celeste Adele Gander
Julia Cornell Gorka
Delyan Grancharov
Hannah Marya Grosberg
Shannon Kelley Hebert
Vianna Iorio
Samantha Kathleen Jarvis
Alexander Kaplan
Jacqueline A. Kromash
Lucille Anna Leavitt
Luisa Lestz
Emma Inés Martínez Daniel
Megan Danielle McCarthy
Michael John McInnis Jr.
Mary-Louise Adams Mellon
Nikola Anna Mizgier
Hayden Michael Mueller
Phuong Lam Nguyen
Katherine Novko
Elizabeth Patino
Hazel Adele Robertson
Mason Alexander Sangillo
Simran D. Sheth
Diana Rose Smith
Julia Tempesta
Margarita Vergara
Sarah Elizabeth Vimini
Maria Markovna Warns
Brooke Autumn Williams
Michael B. Zarra

Pi Mu Epsilon

**National Honorary
Mathematics Society**

Sabina Adhikari
Aashwin Basnet
Alaine Coffey
Tom De Mulder
Samantha Kathleen Jarvis
Jacqueline A. Kromash
Kristina Anne Miele
Dana Ashley Podlucky
Simran D. Sheth
Maria Markovna Warns

Psi Chi

**International Honor
Society in Psychology**

Devin Butler
Emily Straker Carothers
Joanne Samantha Chambers
Olivia Grace Curreri
Franchesca De La Cruz
Alexandra Donald
Erin Taylor Gannon
Daisuke S. Katsumata
Megan Danielle McCarthy
Phuong Lam Nguyen
Alexander Goodrich Notman
Sarah Elizabeth Vimini

Sigma Pi Sigma

The Physics Honor Society

Aashwin Basnet
Parker W. Brown

President's Fellows

President's Fellows have been chosen by each department or program, which was invited to nominate a senior who demonstrates outstanding achievement within the major, along with evidence of wide-ranging intellectual interests.

American Studies—Graham Warnock
Anthropology—Madalyn Alice Farrar
Art History—Emily Edge Clifford
Biochemistry—Nikola Anna Mizgier
Biology—Latanya Coke
Chemistry— Jessica Thùy Duyên Dương
Classical Studies—Katherine Novko
Computer Science—Brian Cieplicki
Economics—Dario Gaci
Educational Studies—Jennifer Chávez
Engineering—Lucas Michael Duros
English—Vianna Iorio
Environmental Science—Joseph Ruggiero
Film Studies—Erin Taylor Gannon
History—Natalie Charette
Human Rights—Celeste Adele Gander
International Studies—Hannah Marya Grosberg
Language and Culture Studies—Elizabeth Patino
Mathematics—Simran D. Sheth
Neuroscience—Michael B. Zarra
Philosophy—Mason Alexander Sangillo
Physics—Aashwin Basnet
Political Science—Madison Taylor Kirton
Psychology—Devin Butler
Public Policy and Law—Brooke Autumn Williams
Religious Studies—Steven Gordon O'Reilly Jr.
Sociology—Alexander Charles Gnassi
Studio Arts—Maxwell Harling Fertik
Theater and Dance—Sarah Kristen Vazquez
Urban Studies—Garret Richard Forst
Women, Gender, and Sexuality—Julia Le Coq

Of Note

Aashwin Basnet

Thomas Holland Scholar and Mary A. Terry Fellowship

Joshua Corbo

Davis Projects for Peace for “Fostering Play” in Bech Khlok, Cambodia

Jessica Thùy Duyên Dương

Davis Projects for Peace for “Fostering Play” in Bech Khlok, Cambodia

Madalyn Alice Farrar

Harry S. Truman Scholarship

Garret Richard Forst

Dr. Robert A. Moran '85 Prize for Academic Excellence

Vianna Iorio

W.H. Russell Fellowship

Samantha Kathleen Jarvis

W.H. Russell Fellowship

Ukuch Gabriel Ligol Ukoth

Davis Projects for Peace for “Youths Playing for Peace and Reconciliation” in South Sudan

Nikola Anna Mizgier

Barry Goldwater Scholarship, Honorable Mention, and Dr. Robert A. Moran '85 Prize for Academic Excellence

Elizabeth Patino

U.S. Student Fulbright Teaching Assistantship for Mexico

Mariyann Soulemane

U.S. Student Fulbright Teaching Assistantship for Malaysia

Julia Tempesta

U.S. Student Fulbright English Teaching Assistantship for Colombia, finalist

Molly Jane Colihan Thoms

“Frances Harper, Anna Julia Cooper, and Ida B. Wells: The Blueprint for African American Women’s Citizenship Built through Aspirational Democratic Rhetoric”

The Paul Smith Distinguished Master’s Thesis Award

Margarita Vergara

Thomas Holland Scholar and H.E. Russell Fellowship

Maria Markovna Warns

U.S. Student Fulbright English Teaching Assistantship for Russia

Trustee Awards for Faculty, Staff, and Student Excellence

2005

Samuel D. Kassow '66, *Charles H. Northam Professor of History*
Robert W. Bialobrzeski '05
Siu-Lynn Leong '05

2006

Kenneth Lloyd-Jones, *John J. McCook Professor of Modern Languages*
Elizabeth H. Guernsey '06
Christopher D. Moore '06

2007

Cheryl L. Greenberg, *Paul E. Raether Distinguished Professor of History*
Vanessa A. Holguin '07
Siobhan M. Knight '07

2008

David Ahlgren '64, *Karl W. Hallden Professor of Engineering*
Milla C. Riggio, *James J. Goodwin Professor of English*
David C. Calder '08
Carolyn E. Edwards '08

2009

Pablo Delano, *Professor of Fine Arts*
Cara E. Pavlak '09
Verdell N. Walker '09

2010

Drew A. Hyland, *Charles A. Dana Professor of Philosophy*
Jacob D. Gire '10
Sophia A. Simpson '10

2011

Louis P. Masur, *William R. Kenan Jr., Professor in American Institutions and Values*
Brian Killian, *Campus Security Officer*
Cristina R Conti '11
Ibrahim Diallo '11

2012

Susan A. Masino, *Associate Professor of Psychology and Neuroscience*
Doris Kammradt, *Head Librarian, Collections, Research, and Instruction*
Herman Brito Jr. '12
Lorenzo R. Sewanan '12

2013

Paul D. Assaiante, *Paul D. Assaiante Associate Professor of Physical Education and Head Coach for Men's Tennis and Men's Squash*
Margaret M. Grasso, *Administrative Assistant, English*
Emily Catherine Howe '13
Ayiti-Carmel Maharaj-Best '13

2014

Paul Lauter, *Allan K. and Gwendolyn Miles Smith Professor of English*
Jason Rojas, *Director of Community Relations*
Tram Ngoc Luong '14
Gaurav Inder Singh Toor '14

2015

Dan E. Lloyd, *Brownell Professor of Philosophy*
Alison J. Draper, *Director of the Science Center and Lecturer in Interdisciplinary Science*
Binod Giri '15
Caroline Benson Hayes '15

2016

Craig W. Schneider, *Charles A. Dana Professor of Biology*
Amy F. Brough, *Director of Institutional Support*
Laura R. Lockwood, *Director of the Women & Gender Resource Action Center (WGRAC)*
Jami R. Cogswell '16
Julia Rose Duggan '16

2017

Sarah A. Raskin, *Charles A. Dana Research Professor of Psychology and Neuroscience*
John Rose, *John Rose College Organist-and-Directorship Distinguished Chair of Chapel Music and Adjunct Professor of Music, ex officio*
Dung Anh Dam '17
Elizabeth Valenzuela '17

continued on next page

2018

Eric Galm, *Associate Professor of Music*

Lukman Arsalan, *Senior Associate Director of International Admissions and Student Success*

Joseph C. Barber, *Director of Community Service and Civic Engagement*

Cassia Jade Armstrong '18

Amro M. S. Arqoub '18

2019

Timothy Curran, *Professor of Chemistry*

Marcia Phelan Johnson, *Budget Director*

Vianna Iorio '19

Simran D. Sheth '19

The Thomas Church Brownell Prize for Teaching Excellence

Named for the college's first president, this award, made possible by a gift from Paul H. Briger '61, P'87, recognizes consistently outstanding teaching by a senior faculty member.

- 1986: Robert C. Stewart, *Mathematics*
- 1988: Diane C. Zannoni, *Economics*
- 1990: Drew A. Hyland, *Philosophy*
- 1992: Milla C. Riggio, *English*
- 1994: Dina L. Anselmi, *Psychology*
- 1996: Craig W. Schneider, *Biology*
- 1998: Dirk A. Kuyk Jr., *English*
- 2000: Henry A. DePhillips Jr., *Chemistry*
- 2002: John H. Chatfield '64, *History*
- 2004: Sheila M. Fisher, *English*
- 2006: Not awarded
- 2008: Ralph A. Morelli, *Computer Science*
- 2010: Timothy P. Curran, *Chemistry*
- 2011: Frank G. Kirkpatrick '64, *Religion*
- 2012: Ellison Banks Findly, *Religion and International Studies*
- 2013: Samuel D. Kassow '66, *History*
- 2014: Gerald Moshell, *Music*
- 2015: Daniel G. Blackburn, *Biology*
- 2016: John Platoff, *Music*
- 2017: Sarah Bilston, *English*
- 2018: Diana R. Paulin, *English and American Studies*
- 2019: Adrienne Fulco, *Legal and Policy Studies*

The Dean Arthur H. Hughes Award for Achievement in Teaching

This prize, named for Professor of Modern Languages, Emeritus, Arthur H. Hughes, who also served as vice president and dean of the college as well as acting president, recognizes excellence in teaching by a junior member of the faculty.

- 1990: Dan E. Lloyd, *Philosophy*
- 1991: Arthur B. Feinsod, *Theater and Dance*
- 1992: John H. Chatfield '64, *History*, and Leslie Craine, *Chemistry*
- 1993: Paula A. Russo, *Mathematics*
- 1994: Dario Del Puppo, *Language and Culture Studies*
- 1995: M. Joshua Karter, *Theater and Dance*
- 1996: Michael A. O'Donnell, *Biology*
- 1997: Kathleen A. Curran, *Fine Arts*, and Ronald R. Thomas, *English*
- 1998: Robert F. Peltier IDP '91, M'92, *English*
- 1999: E. Kathleen Archer, *Biology*, and Carol L. Clark, *Economics*
- 2000: Vijay Prashad, *International Studies*
- 2001: Jennifer E. Beineke, *Mathematics*
- 2002: Paul D. Assaiante, *Physical Education*, and Sarah A. Raskin, *Psychology and Neuroscience*
- 2003: Thomas Mitzel, *Chemistry*, and Lise Waxer, *Music*
- 2004: Gail H. Woldu, *Music*
- 2005: Lisa-Anne Foster, *Biology*, and Luis A. Figueroa, *History*
- 2006: Scott R. Smedley, *Biology*, and David Rosen, *English*
- 2007: Christoph E. Geiss, *Physics and Environmental Science*
- 2008: Anne C. Gebelein, *Language and Culture Studies*, and Chloe Wheatley, *English*
- 2009: Eric A. Galm, *Music*
- 2010: Christopher Hager, *English*
- 2011: Laura J. Holt '00, *Psychology*, and Mark E. Stater, *Economics*
- 2012: Seth M. Markle, *History and International Studies*
- 2013: Ciaran M. Berry, *English*
- 2014: Emilie Dressaire, *Engineering*, and Kifah Hanna, *Language and Culture Studies*
- 2015: Daniel J. Mrozowski, *English*
- 2016: Jennifer M. Regan-Lefebvre, *History*
- 2017: Katherine L. Bergren, *English*
Abigail Fisher Williamson, *Political Science and Public Policy and Law*
- 2018: Tamsin Jones, *Religious Studies*
- 2019: Michelle L. Kovarik, *Chemistry*

The Charles A. Dana Research Professorship Award

This prize was established in 1984 as a means of supporting faculty in their professional aspirations and reinforcing Trinity's commitment to scholarly research.

Professors

1984–85:	Glenn Weaver, <i>History</i>
1985–87:	Albert J. Howard Jr., <i>Physics</i>
1987–89:	Howard DeLong, <i>Philosophy</i>
1989–91:	Karl F. Haberlandt, <i>Psychology</i>
1991–93:	Samuel D. Kassow '66, <i>History</i>
1993–95:	Frank G. Kirkpatrick '64, <i>Religion</i>
1995–97:	Craig W. Schneider, <i>Biology</i>
1997–99:	Priscilla Kehoe, <i>Psychology</i>
1999–2001:	Ellison Banks Findly, <i>Religion</i>
2001–03:	Daniel G. Blackburn, <i>Biology</i>
2003–05:	Miguel D. Ramirez, <i>Economics</i>
2005–07:	Gary L. Reger, <i>History</i>
2007–09:	Diana Evans, <i>Political Science</i>
2009–11:	Leslie G. Desmangles, <i>Religion</i>
2011–13:	James A. Trostle, <i>Anthropology</i>
2013–15:	Mark Setterfield, <i>Economics</i>
2015–17:	Sarah A. Raskin, <i>Psychology and Neuroscience</i>
2017–19:	Kent D. Dunlap, <i>Biology</i>
2019–21:	Pablo Delano, <i>Fine Arts</i>

Associate Professors

2007–09:	Kent D. Dunlap, <i>Biology</i> Joan Morrison, <i>Biology</i>
2009–11:	Susan A. Masino, <i>Psychology and Neuroscience</i> Beth E. Notar, <i>Anthropology</i>
2011–13:	Sonia Cardenas, <i>Political Science</i> Kevin J. McMahon, <i>Political Science</i>
2013–15:	Zayde G. Antrim, <i>History and International Studies</i> Jeffrey Bayliss, <i>History</i>
2015–17:	Stefanie Chambers, <i>Political Science</i> Anne Lambright, <i>Language and Culture Studies</i>
2017–19:	Christopher Hager, <i>English</i> Sara Kippur, <i>Language and Culture Studies</i>
2019–21:	Lin Cheng, <i>Engineering</i> Abigail Fisher Williamson, <i>Political Science and Public Policy and Law</i>

The Academic Regalia

In 1895, a commission of leading American educators established the Intercollegiate Code pertaining to the academic costume. The color of the lining of the hood is that of the college or university conferring the degree. The edging of the hood and the tassel of the cap indicate the subject to which the degree pertains, in accordance with the following official designations for colleges and universities in the United States:

Agriculture	Maize
Arts, Letters, Humanities	White
Commerce, Accountancy, Business	Drab
Dentistry	Lilac
Economics	Copper
Education	Light blue
Engineering	Orange
Fine Arts, including Architecture	Brown
Forestry	Russet
Home Economics	Maroon
Journalism	Crimson
Law	Purple
Library Science	Lemon
Medicine	Green
Music	Pink
Nursing	Apricot
Oratory (Speech)	Silver gray
Pharmacy	Olive green
Philosophy	Dark blue
Physical Education	Sage green
Public Administration, including Foreign Service	Peacock blue
Public Health	Salmon pink
Science	Golden yellow
Social Work	Citron
Theology	Scarlet
Veterinary Science	Gray

Trinity College differs from the above list because the colors of Trinity hoods were established prior to the formulation of the code. Following are the colors of the academic hoods symbolizing the honorary degrees conferred by Trinity:

Doctor of Canon Law Crimson, lined with black	Doctor of Laws Scarlet, lined with dark blue
Doctor of Divinity Scarlet, lined with black	Doctor of Music White, lined with pink
Doctor of Fine Arts White, lined with white and a red chevron	Doctor of Sacred Theology Scarlet, lined with blue and a gold chevron
Doctor of Humane Letters Scarlet, lined with purple	Doctor of Science Black, lined with light blue
Doctor of Letters Scarlet, lined with russet brown	Master of Music Black, lined with pink
Doctor of Humanities White, lined with dark crimson	

The Owen Morgan Mace

The mace, which precedes the president in academic processions and is a symbol of executive powers, was presented to Trinity in 1950 in memory of Owen Morgan, Class of 1906, who served his alma mater as a member of the Board of Fellows, as a trustee, and as treasurer of the college. Historically, maces were first used as weapons in warfare and later became a symbol of the sovereign and his power. One of the first known uses of a mace by an educational institution was at Cambridge University in the 13th century. Today a number of colleges use the mace as a symbol of authority and of the power invested in the president by the faculty and trustees. The Morgan Mace is made of ebony, signifying endurance; bronze, meaning power; and gold, symbolizing dignity and glory. It is 44 inches long and weighs 20 pounds. The fluted staff represents the various components of an enduring education. It is bound by a gold ribbon, inscribed with the names of every Trinity president. On the head, or urn, of the mace are six seals of the sources of life and growth of this college: the Great Seal of the United States; the Seal of the State of Connecticut; the Charter Oak; the original seal of the City of Hartford; the Washington Coat of Arms; and the seal of the Episcopal Diocese of Connecticut. Surmounting the Gothic urn is the Trinity College seal crowned by an eagle about to take flight, symbolizing the freedom and power of an educated person.

The Presidential Collar

The collar, which is worn on ceremonial occasions, is the visible symbol of the president's high office and authority. The collar was presented to the college in 1953 by former President G. Keith Funston, Class of 1932, in memory of his grandmother, Maria Briggs Keith. The chain symbolically links modern higher education with the universities of yesteryear. The golden seal of the Trinity president hangs from the collar, which is fashioned of 20 replicas of the Trinity elms and seven silver seals: the six reproduced in the mace and the Trinity College seal superimposed on a triangle representing the religious foundations of the college crowned by a sun signifying enlightenment. In the lower corners of the triangle are the Book and a pair of student's hands extended to receive it, symbolizing the desire of youth to receive an education.

The Luther-Roosevelt Long Walk Inscription

The inscription on a stone in front of the Fuller Arch at Northam Towers commemorates the visit in June 1918 of former U.S. President Theodore Roosevelt, who delivered an address the night before Commencement and received an honorary degree at the ceremony. The superstition holds that students who step on the stone may not graduate. As the Commencement procession passes over the stone every year, graduating seniors make a point of deliberately stepping on it.

Taking the theme of his address from Old Testament scripture, Roosevelt commented on the emptiness of boasting and its prejudicial effect on the conduct of World War I. He cited a passage from 1 Kings 20:11, in which the King of Israel responds to a boasting warrior, “Let not him that girdeth on his harness boast himself as he that putteth it off.” The passage’s Latin translation is inscribed in the stone. Roosevelt indicated that, in his estimation, thoughtless exaggeration of Americans’ might had reinforced the German will to pursue the war. He reminded the approximately 5,000 people in the audience that much work remained to be done and that the country had to gear itself up for the supreme effort. Less than a month later, Roosevelt’s youngest son, Quentin, was shot down in aerial combat in France.

BOARD OF TRUSTEES

Officers:

Chair: Cornelia Parsons Thornburgh '80

Vice Chair: Philip S. Khoury '71

Vice Chair: Jean M. Walshe '83

Ex Officio:

Joanne Berger-Sweeney, President and Trinity College Professor of Neuroscience

Justin S. Maccarone Jr. '81, P'19, President, National Alumni Association

Charter Trustees:

Lisa G. Bisaccia '78

Scott C. Butera '88, P'18 '20

Thomas Chappell '66, H'06, P'89, '92, '97, '06

James W. Cuminale '75, P'09

William Eugene Cunningham Jr. '87, P'19, '21

Nancy M. Davis '79

Peter S. Duncan '81, P'13, '14

Christine E. Elia '96

Steven A. Elmendorf '82

Elizabeth Elting '87

Eric R. Fossum '79, H'14

Michael Gary '86

Walter Harrison '68, H'18

H. Susannah Heschel '73, H'10

Jeffrey E. Kelter '76, P'18

Michael J. Kluger '78, P'13

Ling S. Kwok '94

L. Peter Lawrence '71, P'04

Kathleen Foye MacLennan P'17, '20

Kevin J. Maloney '79

Pamela D. McKoin P'15

Daniel Meyer '80, P'20

James Murren '83

N. Louis Shipley '85

Rhea Pincus Turteltaub '82

Kathryn George Tyree '86

Craig Vought '82, P'17

Richard W. Wagner '83, P'18

Shawn T. Wooden '91

G. Keith Funston Trustee:

Adrian Lo '12

Celebrate and congratulate the
Class of 2019 using #TrinGrad

@TrinityCollege

Trinity College
HARTFORD CONNECTICUT