

195th COMMENCEMENT OF TRINITY COLLEGE

Friday, May the Twenty-First Two Thousand Twenty-One

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

Sonia Cardenas, Ph.D.

Acting Dean of the Faculty and Vice President for Academic Affairs, Vice President for Strategic Initiatives and Innovation, and Professor of Political Science

Mark E. Stater, Ph.D.
Secretary of the Faculty and Associate Professor of Economics

Yancey Trevor Beauford, M.Div. *Interim College Chaplain*

Eric S. Estes '91, Ph.D.

President of the Trinity College Alumni Association

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

Christoph E. Geiss, Ph.D., Marshal

Takunari Miyazaki, Ph.D., Assistant Marshal

Mitchell Polin '96, Ph.D., Assistant Marshal

Aidalí Aponte-Avilés, Ph.D., Assistant Marshal

Timothy Curran, Ph.D., Assistant Marshal

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

Dario Del Puppo, Ph.D., Assistant Marshal

Julie Gamble, Ph.D., Assistant Marshal

Jonathan R. Gourley, Ph.D., Assistant Marshal

Cheryl L. Greenberg, Ph.D., Assistant Marshal

Michelle L. Kovarik, Ph.D., Assistant Marshal

Matthew McCurdy, Ph.D., Assistant Marshal

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

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

C. Kalum Palandage, Ph.D., Assistant Marshal

Ewa Syta, Ph.D., Assistant Marshal

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

195TH COMMENCEMENT OF TRINITY COLLEGE

Order of the Exercises

Carillon Prelude
Ellen E. Dickinson

Processional March
The Manchester Pipe Band
Quiet City Brass Quintet and Tympani

The Academic Procession

National Anthem
The Trinitones

III
Invocation
The Reverend Yancey Trevor Beauford

Call to Commencement
Joanne Berger-Sweeney

\mathbf{V}

Presentation of the Trustee Awards for Faculty, Staff, and Student Excellence

Cornelia P. Thornburgh

FACULTY

David Mauro

Professor of Mathematics

You are an exceptional, accessible professor who takes the time to make sure that all students grasp challenging concepts, and your selfless service to Trinity, including as chair of the Mathematics Department, has been exemplary.

Taikang Ning

Professor of Engineering

You are a dedicated mentor and a champion of engineering at the college, serving as an engaging and challenging teacher who provides research opportunities for your students, many of whom credit you for their successes after Trinity.

STAFF

John J. Dlugosz

Learning Space Manager and Media Technology Specialist
You shared your technical expertise and creative solutions, ensuring Trinity's smooth transition to remote teaching and learning during the pandemic, and for nearly 20 years, you have offered computer support of countless campus events and classes.

Tom Fusciello

Assistant Vice President, Construction, Facilities, and Operations With leadership and genuine care, you played an instrumental role in the college's response to the COVID-19 pandemic, and you have shown your staunch support of Trinity's strategic plan, Summit, through the implementation of a campuswide sustainability plan.

Kristen J. Noone M'07

Associate Director of Athletics for Compliance and Student-Athlete Welfare You serve as the senior woman administrator in athletics, offering your mentorship of younger coaches and showing your tireless dedication to strengthening the athletics programs and to active service within the broader campus community.

Georgene "Gigi" St. Peter

Administrative Assistant, History Department

You possess an in-depth knowledge of the college, and you have shared your generosity of spirit and attentiveness to the needs of your colleagues and Trinity students for more than three decades.

STUDENTS

Jaymie Dawn Bianca

Class of 2021

You have been engaged on campus, in Hartford, and across the state and country, and you are committed to academic excellence, maintaining a nearly perfect GPA across your triple majors of English, educational studies, and human rights studies.

Vanessa Ross

Class of 2021

You have dedicated your time to serving as a leader and role model for future Trinity students, and you are actively engaged in bridging diverse communities on campus, all while exhibiting academic prowess in your biology major and classical antiquity minor.

Jeffrey P. Sagun

Class of 2021

You possess resilience and enthusiasm about the liberal arts college experience, an unwavering commitment to fostering knowledge and leadership among groups of scholars across the globe, and dedication to academic excellence in your major of neuroscience.

Ana Stambolic

Class of 2021

You hold an exceptional record of service to the campus community and exhibit remarkable poise as a global representative of Trinity, and you have demonstrated your commitment to your scholarly pursuits in political science and human rights studies.

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

Sonia Cardenas

THE THOMAS CHURCH BROWNELL PRIZE FOR TEACHING EXCELLENCE

2020—Cheryl L. Greenberg

Paul E. Raether Distinguished Professor of History

You bring an unbridled enthusiasm and earnestness to your role as an educator, treating your students as intellectuals with autonomy over their learning and making them believe in their ability to excel.

2021—Stefanie Chambers

Professor of Political Science

You are a committed teacher-mentor who encourages students to engage and grow beyond the classroom, and, this year in particular, you have demonstrated that liberal arts teaching extends beyond the boundaries of the classroom.

2021—Erik Vogt

Gwendolyn Miles Smith Professor of Philosophy

You possess a unique combination of intelligence, passion, good humor, and kindness; you share enduring knowledge and teach skills that allow students to navigate our complex and changing world.

THE DEAN ARTHUR H. HUGHES AWARD FOR ACHIEVEMENT IN TEACHING

2020—Michael Grubb

Assistant Professor of Psychology

You are a true mentor and adviser, and your excitement and rigor, both in the classroom and lab, have earned you the recognition of your students, who praise your unfailing ability to inspire, guide, and support them.

2021—Benjamin C. Carbonetti

Visiting Lecturer in Political Science and Human Rights

You build up your students inside and outside of the classroom, going above and beyond to help them produce their best work and inspiring them to pursue further study in human rights.

2021—Amber L. Pitt

Assistant Professor of Environmental Science and Biology

You are an engaging teacher and scholar who always displays curiosity, compassion, and joy; you demonstrate fieldwork as an extension of the classroom and teach students to apply scientific thinking to the real world.

THE CHARLES A. DANA RESEARCH PROFESSORSHIP AWARD

2021—Dario A. Euraque

Professor of History and International Studies

You are a world-renowned expert on Central America, especially Honduras, where you once served as director of the Honduran Institute of Anthropology and History. At Trinity since 1990, you also are the co-director of Trinity's Center for Caribbean Studies.

THE CHARLES A. DANA RESEARCH ASSOCIATE PROFESSORSHIP AWARD

2021—Kifah Hanna

Associate Professor of Language and Culture Studies
Your research focuses on 20th- and 21st-century Arabic literature, especially the writings of Arab women and questions of gender and sexuality; you were the recipient of the Dean Arthur H. Hughes Award for Achievement in Teaching in 2014.

2021—Laura J. Holt

Associate Professor of Psychology

A Trinity alumna, you are the principal investigator for a major grant from the National Institutes of Health/National Institute on Drug Abuse; you also won the Dean Arthur H. Hughes Award for Achievement in Teaching in 2011.

VII

Presentation of the Book

Mark E. Stater

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

Giovanni Armani Jones, Class of 2021

IX

Conferring of Honorary Degrees

Joanne Berger-Sweeney

James Hanley

Bachelor of Arts

Peter McMorris

Bachelor of Arts

Francisco L. Borges, Class of 1974

Doctor of Humane Letters

The Most Reverend Michael Bruce Curry

Doctor of Divinity

Judy Dworin, Class of 1970

Doctor of Fine Arts

Elizabeth Martin Gallo, Class of 1970

Doctor of Laws

Judith Odlum Pomeroy, Class of 1970

Doctor of Humane Letters

Roberta Russell, Class of 1970

Doctor of Humane Letters, posthumously

Jeffrey A. Flaks

Doctor of Humane Letters

Philip O. Geier

Doctor of Humane Letters

Katharine Hayhoe

Doctor of Science

Philip S. Khoury, Class of 1971

Doctor of Humane Letters

Commencement Address

Jeffrey A. Flaks

XI

Charge to the Graduating Class

Joanne Berger-Sweeney

2020 HONORANDS

James Hanley and Peter McMorris

Bachelor of Arts

JAMES HANLEY

In 2020, you celebrated the 50th anniversary of Cinestudio, the classic movie palace you co-founded on the Trinity College campus when you were undergraduate students here in 1970. The not-for-profit independent film theater—housed in the Clement Chemistry Building—is a magnificent single-screen venue that today remains one of the most highly regarded art house cinemas in the country.

You each traveled a unique journey to Trinity. Peter, from a small town in Jamaica, you moved at age 8 to the Acton neighborhood in London, not far from where James lived in Ealing, yet the two of you wouldn't meet until you both arrived in Hartford. When your family moved to New York City, you attended DeWitt Clinton High School in the Bronx, which boasts many alumni celebrated in the arts, including James Baldwin and Stan Lee. At 16, you secured a full scholarship to Trinity, where you majored in math and played on the soccer team.

James, seeing *This Is Cinerama* as a child made such an impact on you that you would climb out of your bedroom window to sneak off to a local theater to watch movies. After working in television and studying to be a Russian interpreter, you decided to try breaking into the film industry and had jobs with directors including John Schlesinger and Stanley Kubrick. You were working in Los Angeles when you learned you had earned a scholarship to Trinity, where you studied Russian and French.

During the politically active time on campus in the late 1960s, the two of you became friends through the Trinity Film Society. A search for a movie-screening venue led you to the chemistry auditorium, where you discovered a projection booth and hung bedsheets as your first screen. When Cinestudio opened to the public in February 1970, tickets sold out, and it soon developed a reputation for its selection of powerful films and professional-quality presentation.

Starting and running Cinestudio—with the help of now-retired professor Larry Stires—took up most of your time, leading you both to eventually stop taking classes. Nevertheless, you remained on campus to manage Cinestudio—first as volunteers who worked at outside jobs, then as the theater's co-executive directors—transforming it into one of Hartford's longest-running cultural institutions.

Cinestudio continues to be run largely by student workers and volunteers and supported by dedicated patrons. Meanwhile, you have helped facilitate renovations to maintain the theater's world-class projection and sound quality. Cinestudio has hosted festivals featuring silent films, Hollywood classics, and independent movies, as well as the April in Paris French film festival, the Connecticut LGBTQ Film Festival, the Reel Youth Hartford Film Festival for local high school students, and Trinity Film Festival, a national platform for undergraduate filmmakers. Cinestudio also has worked with outside groups and Trinity faculty to screen films that foster social, environmental, and racial discussions.

Peter, in 1992, you married one of Cinestudio's former student managers, Christine McCarthy '79. You have two children, Lauren Elmore and Devlin McMorris, and you still work as the executive director of Cinestudio.

You both, of course, remain dedicated cinephiles and fixtures around campus.

In recognition of your long-standing contributions to the arts at Trinity College and in the Hartford community—and for your dedication to passing along the love of seeing movies in a theater to new generations—I have the honor of presenting you, James Hanley, and you, Peter McMorris, for the degree of Bachelor of Arts, *honoris causa*.

PETER MCMORRIS

Francisco L. Borges, Class of 1974

Doctor of Humane Letters

Your life, it seems, has revolved around investments—in your career, both in how you approach it and in what you do; in your community; and in your college alma mater.

You now serve as chair and managing partner of Landmark Partners, an institutional alternative investment management firm that specializes in private equity, real estate, and infrastructure secondary market acquisitions. You joined Landmark as president in 1999, after six years as managing director of Financial Guaranty Insurance Company, a division of GE Capital Services.

Prior to holding the Financial Guaranty position, you also made an investment of your expertise in the State of Connecticut and the City of Hartford. From 1987–93, you served as the state's 78th treasurer, a position to which you were elected twice. Your civic involvement in Hartford's North End led to your 1981 election to the city council; during your first term, you chaired the Planning, Development, and Zoning Committee. After your 1983 reelection, you were selected to serve as deputy mayor.

A native of the Cape Verde Islands, you came to Trinity via New Haven, Connecticut, where you were raised. Once on campus, you were invested in the life of the college, actively participating in student government activities—a foreshadowing of your future involvement in politics—and the Trinity Coalition of Blacks. You also played freshman football and basketball. After graduating with a B.A. in political science, you moved on to the University of Connecticut School of Law, earning a J.D. in 1983. You began your legal career at The Travelers Insurance Companies.

You currently serve as chair of the board of Assured Guaranty Ltd. and the John S. and James L. Knight Foundation and as lead director of Jefferies Financial Group, as well as a trustee of Selected/Clipper Funds, Hartford HealthCare, and Millbrook School. You are a former member of the board of the National Association for the Advancement of Colored People, Connecticut Public Broadcasting, University of Connecticut Health Center and School of Medicine, and the Hartford Foundation for Public Giving.

Your investment in Trinity has been steadfast. You have served on the Board of Trustees and as a member of your Reunion Gift Committee. You have been recognized for your service with the Alumni Medal for Excellence and the Trinity Club of Hartford Person of the Year Award. In 2018, you also were included on Trinity's Wall of Honor, which recognizes those whose philanthropy has had a profound impact at the college.

In recognition of your investment in and dedication to your career, your community, and your college, I have the honor of presenting you, Francisco L. Borges, for the degree of Doctor of Humane Letters, *honoris causa*.

2020 HONORAND

The Most Reverend Michael Bruce Curry

Doctor of Divinity

While many may recognize you as the passionate pastor who preached the moving sermon at the 2018 wedding of Prince Harry and Meghan Markle, your dedication and service during your lifetime bring you to your current leadership of the Episcopal Church and to this honor at Trinity College.

As you began your life's journey in Chicago, where you were born to an Episcopal priest father and a devout Episcopal mother, it seems you were destined to lead your life of faith. After your mother died at a young age, you and your sister were raised by your father and your grandmother. They instilled in you—through their example and teachings—your Christian beliefs. You also followed your father's lead when it came to social activism. After attending public schools in Buffalo, New York, you went on to Hobart College in Geneva, New York, graduating with high honors. You then earned a master of divinity degree from Yale Divinity School.

In 1978, you were ordained to the priesthood, and throughout your entire ministry, you have been active in issues of social justice, immigration policy, and marriage equality. You served churches in North Carolina, Ohio, and Maryland, where you had extensive involvement in the creation of networks of family day-care providers and educational centers, the founding of ecumenical summer day camps for children, and the fostering of investments in inner-city neighborhoods.

After you were elected the 11th bishop of the Diocese of North Carolina in 2000, you instituted a network of canons, deacons, and youth ministry professionals dedicated to supporting the ministry of local congregations. You also refocused the diocese on the Episcopal Church's Millennium Development Goals through a \$400,000 campaign to buy malaria nets that saved more than 100,000 lives.

In 2015, you were named the 27th presiding bishop and primate of the Episcopal Church, the first African American to hold this position. With this role, you serve as chief pastor, president and CEO, and chair of the Executive Council of the Episcopal Church.

A lifelong learner, you furthered your education with additional study at the College of Preachers, Princeton Theological Seminary, Wake Forest University, the Ecumenical Institute at St. Mary's Seminary, and the Institute of Christian Jewish Studies.

You have penned four books—*The Power of Love* (2018), *Following the Way of Jesus: Church's Teachings in a Changing World* (2017), *Songs My Grandma Sang* (2015), and *Crazy Christians: A Call to Follow Jesus* (2013)—and you continue to maintain a national preaching and teaching ministry as a frequent speaker at churches, cathedrals, and conferences in the United States and around the globe. You have served on the boards of several organizations, including the Task Force for Reimagining the Episcopal Church (TREC), and as chair and now honorary chair of the nonprofit Episcopal Relief & Development, whose mission is the compassionate response of the Episcopal Church to human suffering in the world. You also were a member of the Commission on Ministry in each of the three dioceses where you served.

Your numerous accolades include honorary degrees from Episcopal Divinity School; Sewanee: The University of the South; Virginia Theological Seminary; and Yale. In 2018, the Religion News Association named you religion newsmaker of the year.

Through your leadership of the Episcopal Church, you have a deep connection to Trinity and its history: the college's founding president, Thomas Church Brownell, preceded you long ago as the church's seventh presiding bishop. Today, nearly 200 years since the founding of the college, your commitments align with Trinity's values of pluralism, equity, inclusion, and bold leadership in service to the world.

In recognition of your distinguished career in the Episcopal Church and your devotion to righting the wrongs in the world, I have the honor of presenting you, the Most Reverend Michael Bruce Curry, for the degree of Doctor of Divinity, *honoris causa*.

Judy Dworin, Class of 1970

Doctor of Fine Arts

Judy Dworin and dance. The mere mention of one leads to the other, and the reason for that is clear.

You came to Trinity as a transfer student in the fall of 1969—the same year that Trinity opened its doors to female undergraduates—to study under Clive Thompson of the Alvin Ailey American Dance Theater. He, with wife Liz Thompson, had just introduced dance to the college. As an American studies major with a focused interest in dance, you went on to complete several independent studies, including starting a dance program in a Hartford school and doing your thesis as a dance/theater performance that was filmed and broadcast by Connecticut Public Television.

Just one year after being the first woman to receive a bachelor's degree from Trinity, you played a decisive role in the college's evolution into a more balanced coed environment as you joined the predominantly male faculty to teach dance. You earned your M.A. from Goddard College and taught at Trinity for 43 years, during which time you established the dance program; co-founded the Trinity/La MaMa Performing Arts Semester Program in New York City; and helped to create the college's Department of Theater and Dance, which you chaired for many years.

While teaching at Trinity, you continued your outreach into the community, in 1989 founding the Judy Dworin Performance Project (JDPP), which you continue to lead to this day. The arts nonprofit in Hartford reaches out on stage and into the community's schools and prisons to educate and inspire. JDPP boasts three programs: the Ensemble, a collaborative team of performers who enrich public dialogue and awareness of social justice issues; *Moving Matters!*, which through residencies in elementary and secondary schools guides children as they develop self-knowledge and awareness, expand cognitive skills, and develop tools for resilient living; and Bridging Boundaries, which focuses on helping incarcerated individuals and their families better their communications and life skills through the arts.

Your award-winning performance work has engaged audiences internationally, in New York City, throughout New England, and at colleges and universities as well as prisons and urban schools. Your unique and challenging presentation of social justice issues has earned recognition for giving voice to those who have not been heard. You and JDPP have received numerous honors, including a 2018 Lifetime Achievement Award in the Arts from the State of Connecticut Office of the Arts. You also were recognized in 2012 as an honoree for the Connecticut Women's Hall of Fame. JDPP won the prestigious Tapestry Award for bridging diverse sectors of the community in 2010 and accolades from the Connecticut League of History and the American Association of State and Local History for various performances. You also give back to Hartford through your service as a corporator of the Hartford Public Library. Trinity recognized your achievements with its Alumni Medal for Excellence in 1982.

Now a professor emerita of theater and dance, you continue to teach a field study in a course offered through Trinity's Human Rights Studies Program that examines the intersections of the arts, prison, and human rights by involving students in a performance project with returned citizens.

You have been beloved by your students—those at Trinity and those who are or have been incarcerated—because of the ways you invite them to grow and strengthen themselves as artists and as people. You foster trust in your students, offering safe spaces in which they can explore their own creativity and all that creativity can bring to their fiber as human beings. You also are known to be profoundly generous—with your time, with your energy, and with your talents.

In recognition of your vital role in and tireless dedication to the college's dance program as well as your commitment to giving voice and inspiring social action, I have the honor of presenting you, Judy Dworin, for the degree of Doctor of Fine Arts, *honoris causa*.

2020 HONORANDS

Judy Dworin, Class of 1970

Doctor of Fine Arts

Judith Odlum Pomeroy, Class of 1970

Doctor of Humane Letters

Elizabeth Martin Gallo, Class of 1970

Doctor of Laws

Roberta Russell, Class of 1970

Doctor of Humane Letters, posthumously*

Judy Dworin. Betty Gallo. Judith Odlum Pomeroy. Roberta Russell. Just more than 50 years ago, you made history as the first four women to receive undergraduate degrees from the college. Today you are being honored for your very important collective role in Trinity's move to coeducation.

Judy, your impact on the study of dance at Trinity cannot be overstated. During your more than four decades as a member of the faculty, you played a key role in establishing the Department of Theater and Dance. Your Hartford-based nonprofit, Judy Dworin Performance Project, utilizes creative expression to—as the JDPP website extols—"examine social issues, build bridges of understanding across diverse communities, and inspire individual growth and collective action." While retired from Trinity, you remain dedicated to JDPP and all it has to offer.

Betty, after graduating from Trinity with a B.A. in psychology while holding your infant son in your arms, you went on to lobby the Connecticut General Assembly for more than four decades on behalf of organizations that advocate for civil rights. In 1981, you established Betty Gallo & Co. to represent small nonprofits who could not afford a full-time lobbyist. You accomplished your goal, as upon your retirement in 2018, your firm—renamed Gallo & Robinson to reflect partner Kate Robinson's joining the firm in 2014—represented 43 clients, all nonprofits and civil rights organizations, including Connecticut Against Gun Violence and the Connecticut chapter of the American Civil Liberties Union. In your retirement in Massachusetts, you continue to be active in local politics, and you have said, "Raising two amazing children is the accomplishment I am most proud of, and my granddaughter is the best thing ever."

Judith, family is front and center in your life as you have said that your greatest accomplishment was raising two exceptional daughters. At Trinity, you earned a B.A. in modern languages: Spanish, and of your time 'neath the elms, you have said, "We four women were pioneers in a sense, explorers, if you will, paving a new path." Your individual path has featured work at Aetna and then a lifetime's worth of volunteerism, including as a docent at The Mark Twain House & Museum and as a Girl Scout troop leader, working in a high school college counseling center, and building homes with Habitat for Humanity. Yours is a family with deep Trinity ties, with your husband, two daughters, four siblings, and three in-laws among your Bantam connections. You proudly note your gratitude for your three grandsons and the hope that they, too, may be Bantams one day.

Roberta was a longtime practicing psychotherapist and licensed clinical social worker who helped countless individuals find their way through trauma and abuse, depression, eating disorders, and more. Her extensive work in the mental health arena included a decade as executive director of the Rape Crisis Center of Berkshire County in Massachusetts, where she co-authored *It Happens to Boys, Too,* for male victims of sexual assault. Her own journey took flight at Trinity, where she earned a B.A. and M.A. in English before earning a Ph.D. in English at the University of Connecticut and later a master's of social work at Smith College. She offered numerous professional presentations and wrote for various publications in an effort to share her knowledge with others.

In recognition of your groundbreaking accomplishments across your respective fields, I have the honor of presenting each of you—Judy Dworin, Betty Gallo, Judith Odlum Pomeroy, and posthumously, Roberta Russell—for an honorary degree: for Pomeroy and Russell, the degree of Doctor of Humane Letters, *honoris causa*; for Gallo, the degree of Doctor of Laws, *honoris causa*; and for Dworin, the degree of Doctor of Fine Arts, *honoris causa*.

*Roberta Russell passed away on January 26, 2021.

Jeffrey A. Flaks

Doctor of Humane Letters

As president and chief executive officer of Hartford HealthCare, you lead and inspire some 33,000 health care professionals. You oversee a \$4.3 billion enterprise that includes seven acute-care hospitals and a network of interconnected health care providers, services, and facilities that, together, care for more than 1.7 million patients and customers.

A native of Connecticut, you grew up in a family where community service was considered essential. At age 16 you worked for a small pharmacy, driving a Chevy Chevette around New Haven, delivering medications to nursing homes, physician's offices, and community hospitals. You were struck by the empathy and care that providers showed for the people they served. In college, you interned at Yale New Haven Hospital's emergency department. With a stopwatch in hand, you conducted time and motion studies, looking for system bottlenecks and opportunities to increase efficiency.

The son of public school teachers, you earned your B.S. at Ithaca College before completing your master's in health services administration at the George Washington University. Within weeks of starting graduate school, you attended an on-campus talk by Hillary Clinton on national health care reform. Inspired, you introduced yourself to Clinton, which eventually led to your landing a volunteer internship at the White House, where you worked from 1994 to 1995 on the national health care reform initiative.

It was in 2004 that you began your tenure with Hartford HealthCare, serving in executive and operational roles at MidState Medical Center in Meriden and at Hartford Hospital, where you were named president and CEO in 2011. You became Hartford HealthCare's chief operating officer in 2013, its president in 2016, and CEO in 2019. But before your career path wound back to your home state, you held leadership roles in health systems in Detroit and New York City—including on September 11, 2001, at the hospital located closest to the World Trade Center. Your many experiences have tested you, prepared you, and helped you to become the visionary health care leader you are today.

During the past 15 months, you have provided a steady hand in navigating the unprecedented challenges of a global pandemic, including serving as co-chair of the Connecticut Governor's Health System Response Team. As *Forbes* magazine highlighted last summer, you said that when it comes to health care, after COVID-19, it should not be a matter of going back to normal. As you put it: "With careful planning, attention to data, use of technology, and the inclusive elevation of voices from our most at-risk communities, we have an opportunity to create a new normal that sets the pace for the country."

During your nearly three-decade career, you have been recognized widely within the health care industry and were appointed to the American Hospital Association's Health Systems Council. You have been honored for your leadership by the National Association of Hispanic Healthcare Executives and by *Modern Healthcare* as one of the top 12 industry leaders in the nation. You are a former member of the Board of Trustees of the George Washington University and a current member of its President's Advisory Council. Additionally, you serve as a director of the Connecticut Science Center, Connecticut Public Broadcasting Inc., Hartford Promise, and the Connecticut Hospital Association.

In recognition of your distinguished career and enormous contributions to the field of health care, I have the honor of presenting you, Jeffrey A. Flaks, for the degree of Doctor of Humane Letters, *honoris causa*.

2021 HONORAND

Philip O. Geier

Doctor of Humane Letters

Your belief that all of us must build cross-cultural skills and attitudes of mutual respect—here in the United States and around the world—has inspired countless international learning experiences. Your commitment to fostering citizen diplomacy and international understanding through education serves as a model to us all. And your vision, which has helped to create a network of future leaders around the world, is legendary.

Your distinguished career spans university teaching and leadership positions at foundations, nonprofits, and educational institutions. The Davis United World College Scholars Program, of which you are executive director, is the world's largest privately funded international scholarship program. You co-founded this transformational program in 2000 with philanthropist Shelby M.C. Davis and, since then, more than 10,000 students from 150-plus countries have pursued their undergraduate degrees at nearly 100 colleges and universities across the country.

Trinity is proud to be among those institutions, and Davis UWC Scholars certainly have contributed to the college's efforts to be more globally minded and engaged. Here at Trinity, a total of 36 Davis UWC Scholars from 26 countries—including five Davis UWC Scholars in the Class of 2021—will have received Trinity College degrees. And the Davis UWC Scholar Program is growing here by leaps and bounds: during the 2021–22 academic year, Trinity anticipates 40 Davis UWC Scholars to be enrolled across all four class years.

In 2007, you created the Projects for Peace initiative, which you continue to run, also funded by Davis philanthropy. Projects for Peace enables college students to design and implement projects anywhere around the globe, empowering them to help to shape a better, more peaceful world. Altogether, more than 1,500 students have been awarded summer grants of \$10,000 each to carry out their own projects. In the nearly 15 years since Projects for Peace began, Trinity has received funding for 19 student projects—two of which will take place this summer, one in Belgrade, Serbia, and another in northern Argentina. Thanks to Projects for Peace grants, Trinity students have—to offer a sampling—brought solar lighting to Nepal, promoted interfaith harmony in Pakistan, established a technology and study center at a jail in Bolivia, and developed a rainwater harvesting project in Trinidad and Tobago.

What ignited your spark in the first place and set you on the path to accomplishing such meaningful work? You earned your B.A. from Williams College and both your M.A. and Ph.D. from the Maxwell School of Citizenship and Public Affairs at Syracuse University. Your passion for international educational exchange grew out of the year you spent teaching at the Sorbonne in Paris as a Fulbright lecturer in 1977–78, when you also were sponsored by the American Embassy to give talks on American culture in France.

Clearly, the impact of your unprecedented leadership in international education is felt not only at Trinity but also on campuses across the United States and around the globe. When members of Trinity's faculty and staff talk about outstanding students—those who have made an especially lasting impression at Trinity throughout the years—Davis UWC Scholars and students involved in Projects for Peace are always included.

In recognition of your vision and profound influence, as well as your achievements as one of this country's preeminent leaders in international education, I have the honor of presenting you, Philip O. Geier, for the degree of Doctor of Humane Letters, *honoris causa*.

Katharine Hayhoe

Doctor of Science

"One of the world's most influential communicators on climate change," "a champion of the earth," and "a climate explainer who stays above the storm." These are a few of the ways in which you, Katharine Hayhoe, have been described.

You serve as The Nature Conservancy's chief scientist, and at Texas Tech University you are a Paul W. Horn Distinguished Professor and the Political Science Endowed Professor in Public Policy and Public Law. An accomplished atmospheric scientist, your research currently focuses on developing and applying high-resolution climate projections to understand what climate change means for people and the natural environment.

It was at the University of Toronto, while completing your B.Sc. in physics and astronomy, that a class in climate science changed the trajectory of your life. You headed next to the University of Illinois at Urbana-Champaign, where you earned your M.S. and Ph.D. in atmospheric sciences. Your prolific work has resulted in more than 85 peer-reviewed publications and more than 150 journal articles, abstracts, chapters, and reports. High-profile reports on which you served as lead author include the U.S. Global Change Research Program's Second, Third, and Fourth National Climate Assessments.

Publications including *The New York Times*, *Wired*, and *O Magazine* have published your writing, and you host and produce the PBS digital series *Global Weirding: Climate*, *Politics*, *and Religion*. Together with your husband, Pastor Andrew Farley, you wrote *A Climate for Change: Global Warming Facts for Faith-Based Decisions*. Your latest book, *Saving Us: A Climate Scientist's Case for Hope and Healing in a Divided World*, will be published in September 2021 by Simon & Schuster.

You have received numerous honors and accolades, including being recognized as one of *Foreign Policy*'s 100 Global Thinkers in 2019, *Fortune* magazine's World's 50 Greatest Leaders in 2017, and one of the 100 Most Influential People by *Time* magazine in 2014. A native of Canada, you were named Canadian Woman of the Year in 2019 by *Chatelaine*. Also in 2019, your "stalwart commitment to quantifying the effects of climate change" and your dedication to "bridging the broad, deep gap between scientists and Christians" were lauded by the United Nations as you received its highest environmental honor, Champion of the Earth, in the category of science and innovation.

You serve on key advisory committees for organizations including the American Association for the Advancement of Science, the Smithsonian National Museum of Natural History, and the Earth Science Women's Network. You are well-known for inspiring diverse audiences to take individual steps toward minimizing their carbon footprints as well as joining collective action to address climate change. Your TED talk, "The most important thing you can do to fight climate change: talk about it," has nearly four million views. Whether speaking at an international conference, a local church, or the White House, you work tirelessly to explain and depolarize climate change. You do so by crunching the data, analyzing the models, and quantifying the impacts, as well as by adding a dash of humor in making your points. By way of example, you have said: "Gravity doesn't care whether you believe in it or not, but if you step off a cliff, you're going down."

In recognition of your extraordinary accomplishments and leadership in addressing one of our most daunting global challenges, climate change, I have the honor of presenting you, Katharine Hayhoe, for the degree of Doctor of Science, *honoris causa*.

2021 HONORAND

Philip S. Khoury, Class of 1971

Doctor of Humane Letters

Academic leader, scholar of the Middle East, champion of the arts and sciences, and devoted Trinity College alumnus. You, Philip Khoury, have had a profound influence in higher education throughout your 40-year career.

As associate provost and Ford International Professor of History at the Massachusetts Institute of Technology (MIT), you hold a pivotal role at one of the world's top institutions of higher education. You are a true proponent of interdisciplinary collaboration and of the MIT motto, *mens et manus*, meaning "mind and hand." As you have said: "Studying the arts, in combination with the extraordinary discoveries in science and engineering, prepares ... students to make creative and innovative contributions in multiple fields."

Born and raised in Washington, D.C., you completed a self-designed Arab studies major at Trinity, which included studying at the American University of Beirut during your junior year. You earned a Ph.D. in history and Middle Eastern studies from Harvard University. In 1981, you were hired by MIT's history faculty and 10 years later appointed dean of the university's School of Humanities, Arts, and Social Sciences (SHASS). In 2002, you were named Kenan Sahin Dean of SHASS, a position you held until 2006, when you were named associate provost. You have served for the past 30 years in MIT's leadership.

Your associate provost responsibilities include overseeing and promoting non-curricular arts programs and initiatives, such as the MIT Museum and the List Visual Arts Center. You also focus on MIT's strategic planning around international education and research. You work across time zones to identify hubs of innovation—or future hubs of innovation—and to forge mutually beneficial partnerships and collaborations.

As a historian who specializes in the Middle East's political and social history, you have authored and edited many books, including Syria and the French Mandate (Princeton University Press, 1987), which won the George Louis Beer Prize of the American Historical Association. You have received prestigious fellowships, including from the Thomas J. Watson Foundation, the Fulbright-Hays Foundation, and The Andrew W. Mellon Foundation. You are an elected fellow of the American Association for the Advancement of Science and of the American Academy of Arts and Sciences.

MIT has bestowed multiple accolades upon you, including naming you an honorary member of its alumni association, and you hold an honorary doctorate from EARTH University in Costa Rica. You serve as chairman of the Board of Trustees of the American University of Beirut and are an overseer of Koç University in Istanbul. You have been a director of the Harvard Cooperative Society and a member of the Academic Research Council in Singapore. Further, you are a trustee emeritus of the National Humanities Center and a past trustee of the Museum of Fine Arts in Boston.

At Trinity, you have been a dedicated leadership volunteer in numerous capacities, including two decades on the Board of Trustees—from 2000 through 2019—with 12 of those years as vice chair. Your fellow trustees, many with careers outside of academia, have been ever grateful for the insights you have shared from your experiences in higher education. In 2006, Trinity honored you with its Alumni Medal for Excellence, given to those who have made significant contributions to their professions, to their communities, and to Trinity. Today, your ongoing service to your alma mater includes helping lead the planning for Trinity's Bicentennial Celebration, set to kick off in September 2022.

In recognition of your distinguished career and your unending contributions to academia—particularly your steadfast loyalty and service to Trinity College—I have the honor of presenting you, Philip S. Khoury, for the degree of Doctor of Humanities, *honoris causa*.

\mathbf{XII}

Conferring of Master's Degrees in Course

CANDIDATES:

Honors in Graduate Scholarship

Samuel Belkin	B.S., 2017, University of Massachusetts Amherst	Public Policy	M.A.
Lydia Caputi	B.A., 2018, Bowdoin College	Public Policy	M.A.
Bhumika S. Choudhary	B.A., 2018, Trinity College	Public Policy	M.A.
Chelsey Garcia	B.A., 2014, Colby College	Public Policy	M.A.
Daniel Kane	B.A., 2017, University of Connecticut	Public Policy	M.A.
Laurel R. Killough	B.A., 2003, Bates College	Public Policy	M.A.
Julia DuBois Naclerio	B.A., 2008, Trinity College	Public Policy	M.A.
Gabriell Nelson	B.A., 2017, University of Connecticut	Public Policy	M.A.
Alexandra Pilon	B.A., 2013, University of Connecticut	Public Policy	M.A.
Alexander Shafer	B.A., 2020, Trinity College	Public Policy	M.A.
Kate Sheely	B.A., 2007, College of the Atlantic	English	M.A.
Grant Sorensen	B.A., 2019, Trinity College	English	M.A.

Graduate Scholarship

*Yasmin H. Affey	B.A., 2019, Trinity College	Public Policy	M.A.
Zachary Badalamenti	B.S., 2018, University of Wisconsin-Stevens Point	Public Policy	M.A.
Anthony Jordan Davis	B.A., 2020, Trinity College	Public Policy	M.A.
Jessie-Rae DePonte	B.A., 2013, Saint Joseph College	English	M.A.
Daniel Feldman	B.A., 2020, Trinity College	Public Policy	M.A.
Avery Giorgio	B.A., 2017, College of the Holy Cross	Public Policy	M.A.
Megan Fitzgerald Logan	B.A., 2019, Trinity College	Public Policy	M.A.
Pinal Patel	B.S., 2001, University of Texas Southwestern	Public Policy	M.A.
James Sargent	B.S., 2008, Northeastern University	Public Policy	M.A.
David Wilbur Schultz	B.A., 2020, Trinity College	Public Policy	M.A.
Justin Raymond Siewierski	B.A., 2018, Plymouth State University	Public Policy	M.A.
Gregory Skjold	B.A., 2013, Union College	American Studies	M.A.
Otoniel Soto	B.A., 2017, Central Connecticut State University	Public Policy	M.A.

XIII

Conferring of Baccalaureate Degrees in Course

CANDIDATES:

Valedictorian

Samantha McCarthy, Washington, B.A., summa cum laude, with honors in Sociology, (Community Action)

Salutatorian

Thomas C. McKinney, California, B.A., summa cum laude, Economics, (History)

Alexander G. Aceto, Massachusetts, B.A., Philosophy, (Legal Studies)

George Adams, New York, B.A., magna cum laude, with honors in Classical Studies, with honors in Philosophy

Jervon Dominique Adams Jr., Illinois, B.A., Music

Aryaman Adik, India, B.A., Political Science

Donavan Kelvin Afflick, New York, B.S., Neuroscience

Tejas Agnihotri, Massachusetts, B.A., Economics

Mathieu Christopher Lasaten Aguilar, California, B.A., Public Policy and Law, Philosophy

Mizpah Agyapong, Ghana, B.A., English, (History)

Mohammed Ahmed, New York, B.A., Political Science, (Formal Organizations)

Huayue Ai, China, B.S., summa cum laude, Mathematics, with honors in Chemistry

John S. Albanese, Massachusetts, B.S., magna cum laude, with honors in Neuroscience

Marissa Li Albanese, Massachusetts, B.S., cum laude, Neuroscience

Edwin Aldrich, Ohio, B.S., Engineering, with honors in Computer Science

Arfan Ali, Connecticut, B.A., Biology

(Minors)

Matthew Allen, Massachusetts, B.A., cum laude, English, International Studies: Global Studies

Sawyer Ames, Massachusetts, B.A., summa cum laude, Art History, with honors in American Studies

Deven Anand, Switzerland, B.A., with honors in Philosophy, (English)

William Anderson, Massachusetts, B.S., Psychology

Fumika Ando, New Jersey, B.S., cum laude, Neuroscience

Katrina Mary Angelucci, Massachusetts, B.A., Biology

Esther Appiah, New York, B.A., International Studies: African Studies, (Religious Studies)

Farahana A. Appiah, New York, B.A., Biology

Aidan M. Arnold, Massachusetts, B.A., summa cum laude, with honors in Political Science, (Community Action)

Dante David Astheimer, Pennsylvania, B.A., Political Science

Youssef Azoui, Massachusetts, B.A., Psychology, (Philosophy, Formal Organizations)

Michael N. Babanikas, Massachusetts, B.A., Political Science

Shereni Baez, New York, B.S., Psychology, Sociology

Laiba Bahrawar, Pakistan, B.S., summa cum laude, with honors in Economics, Interdisciplinary: Human Rights Studies

*Morgan Adelia Baravalle, New York, B.A., Political Science, Urban Studies, (Chinese Language)

Gianna Barbadillo, Virginia, B.S., cum laude, Neuroscience

Diego Barcena, California, B.S., Engineering

Olivia Freisia Barden, Connecticut, B.A., summa cum laude, with honors in Economics, (Formal Organizations)

*to complete degree requirements in summer 2021

*to complete degree requirements in summer 2021

18

Sam Houston Barlow, Rhode Island, B.A., Anthropology

**Jack Barrett, Massachusetts, B.A., Political Science

Sara Grace Barrett, Tennessee, B.A., magna cum laude, with honors in English, with honors in Educational Studies

Anna Catherine Barry, Massachusetts, B.A., cum laude, Political Science, (History)

Assy Barry, New York, B.A., International Studies: Global Studies, (Rhetoric, Writing, and Media Studies, French Language)

Thierno Souleymane Barry, New York, B.A., International Studies: Global Studies

Maxwell Barsamian, Massachusetts, B.A., Economics

Charles Barsella, New York, B.A., Political Science

Erika Ann Bates, Connecticut, B.S., with honors in Computer Science, (Asian Studies)

Cameron Beath, Maine, B.A., with honors in American Studies, (Religious Studies)

Colin Beaulieu, Connecticut, B.S., Economics

Georgia Beckmann, Massachusetts, B.A., magna cum laude, with honors in Theater and Dance

Jacob Belemjian, Massachusetts, B.S., Engineering

Sydney Elizabeth Bell, Maine, B.A., Public Policy and Law

Lillian Rose Belletete, New Hampshire, B.A., cum laude, Art History, (Architectural Studies)

Eric Benshadle, New York, B.A., Anthropology, (Biology)

Sophie Maya Berger, Pennsylvania, B.A., English

Marisa Berner, California, B.A., magna cum laude, with honors in Classical Studies, Anthropology

Elena Catriona Bernewitz, Germany, B.S., summa cum laude, Neuroscience, with honors in Philosophy

Kayla Gabrielle Betts, Connecticut, B.S., Neuroscience

Jaymie Dawn Bianca, Connecticut, B.A., magna cum laude, Educational Studies, with honors in English, Interdisciplinary: Human Rights Studies

Alessandro Bianchi, New York, B.A., History

Christopher A. Bilicic, California, B.A., summa cum laude, with honors in Political Science, (Legal Studies)

Gillian Elizabeth Birk, Connecticut, B.S., summa cum laude, with honors in Psychology, (Formal Organizations)

Abraham Bloom, Rhode Island, B.A., Religious Studies

Bella Blumenschein, Brazil, B.S., with honors in Psychology, (Rhetoric, Writing, and Media Studies)

Austin James Bonasia, Massachusetts, B.A., Political Science, (Chinese Language)

*Ellia Bower, Hawaii, B.S., Mathematics

Kirkland Boyd, Texas, B.S., Engineering, with honors in Physics

Robert Tanner McDonnell Boyle, Bermuda, B.A., Political Science

Stephanie Y. Bravo Lopez, New York, B.A., with honors in Educational Studies, Hispanic Studies

Emily Bredin, New Jersey, B.S., Psychology

Julianna Marie Brewer, Bermuda, B.S., Neuroscience

Macie Elizabeth Bridge, Massachusetts, B.A., summa cum laude, with honors in English, (Rhetoric, Writing, and Media Studies, Religious Studies)

Caroline Mary Brink, Massachusetts, B.A., magna cum laude, with honors in English

Marquise Brinkley, New York, B.S., Psychology, Interdisciplinary: Film Studies

Timothy Brisson, New York, B.A., magna cum laude, with honors in Interdisciplinary: Film Studies

Benjamin Brooks, Maryland, B.A., Political Science

Brianna Brown, Colorado, B.S., cum laude, Biology, (Philosophy)

*Frankie Brown, Connecticut, B.A., Music

Kendall Brown, Connecticut, B.A., American Studies, (Formal Organizations)

Sarah Campbell Brown, Massachusetts, B.A., summa cum laude, with honors in Psychology, (Formal Organizations)

Isabella Bruno, Massachusetts, B.A., Sociology

Aspen Kitt Bryan, Montana, B.A., Philosophy

Jared Buchman, Massachusetts, B.S., Environmental Science

Emma Alexandra Buckley, Massachusetts, B.A., Political Science, (Legal Studies)

Meghan Buckley, Massachusetts, B.A., Political Science, (Legal Studies)

*Tanuja Amina Budraj, New York, B.A., History, (Human Rights Studies)

Hong Minh Thu Bui, Vietnam, B.S., magna cum laude, with honors in Mathematics, with honors in Computer Science

Divya Bulchandani, India, B.S., Psychology

Julia Burdulis, Massachusetts, B.A., summa cum laude, with honors in Educational Studies, Psychology

Brady Burke, Massachusetts, B.S., Computer Science

Taylor Alexis Burns, Massachusetts, B.A., Biology, (French Language)

Amanda Busa, Massachusetts, B.A., summa cum laude, English, (Classical Antiquity)

James Callahan, New Jersey, B.A., Economics

Kaylen Campbell, North Carolina, B.A., Music

Katherine Theresa Camuso, New York, B.A., cum laude, Psychology, (Rhetoric, Writing, and Media Studies)

Vincent Capone Jr., Pennsylvania, B.S., Economics, (Legal Studies)

Richard Cardillo III, Massachusetts, B.A., Philosophy

Mitchell Carpenter, Massachusetts, B.A., Political Science

Morgan Carpenter, Maine, B.A., English

Blake Matthew Carrick, Illinois, B.A., Economics, (Hispanic Studies)

John Cross Carter, Massachusetts, B.S., magna cum laude, Economics, (Environmental Science, Urban Studies)

Emma Elizabeth Casey, Massachusetts, B.S., Environmental Science, Economics

Margaret M. Cassidy, Connecticut, B.S., summa cum laude, with honors in Hispanic Studies, with honors in Biology

Caroline Aaron Castano, New York, B.A., Political Science

Anna Cataldo-Holmes, Massachusetts, B.A., Educational Studies

Karinna Cave-Hawkins, Maryland, B.S., Neuroscience

Joseph Celio, Connecticut, B.A., cum laude, Psychology

Stephanie Cerda-Ocampo, Illinois, B.A., Hispanic Studies, International Studies: Caribbean and Latin American Studies

Hanbo Chen, China, B.S., cum laude, Economics, (Applied Mathematics)

Felicia Ringsea Cheng, Massachusetts, B.A., Public Policy and Law, (Rhetoric, Writing, and Media Studies)

Remy Elizabeth Chester, Rhode Island, B.A., Urban Studies, (Rhetoric, Writing, and Media Studies)

Corey Cheung, New York, B.A., summa cum laude, with honors in History

Jiuyuan Chi, China, B.S., summa cum laude, Economics, Mathematics

Gabriela Nicole Christensen, Minnesota, B.S., summa cum laude, with honors in Neuroscience, with honors in Hispanic Studies

James M. Christiano, Connecticut, B.A., Sociology

Rebecca Chu, New Jersey, B.S., Biology, (Religious Studies)

Amelia Sarah Churchill, Massachusetts, B.A., Political Science, (French Language)

Nicholas Bruno Ciacciarelli, New Jersey, B.A., Political Science

Andrew Gorman Clark, New Jersey, B.S., Engineering, Physics

Brendan William Clark, Massachusetts, B.A., summa cum laude, with honors in History, with honors in Public Policy and Law, (Religious Studies)

Jamie Clougherty, Massachusetts, B.S., Psychology, (Legal Studies)

Hamilton Coiscou, Massachusetts, B.A., Economics

Matthew Conover, Maryland, B.A., with honors in Political Science

Bailey K. Cook, Massachusetts, B.A., magna cum laude, with honors in Public Policy and Law, with honors in French

Henry Andrews Cormier, Massachusetts, B.A., Environmental Science

Leah Noelle Cormier, Massachusetts, B.A., cum laude, with honors in Urban Studies, (Formal Organizations)

Taggart Corriveau, Connecticut, B.A., Political Science

James D. Costello, Florida, B.A., Economics, (History)

Michael Craig, Northern Ireland, B.A., Anthropology

*to complete degree requirements in summer 2021 **to complete degree requirements in fall 2021

*to complete degree requirements in summer 2021

20

(Minors)

MAY 21, 2021

(Minors)

Blake Crawley, California, B.S., Psychology

Robert Peter Cronin III, Massachusetts, B.A., cum laude, Economics

Bailey Grace Cunningham, Connecticut, B.S., cum laude, Economics

*Josephine Zulma Curtis, New York, B.A., Biology

Haven Cutko, Maine, B.A., Economics

Tessa Elaine Cyr, Connecticut, B.S., Mathematics

Elizabeth Ann Daly, New York, B.A., with honors in Sociology, (Legal Studies)

Diante' T. Dancy, Illinois, B.A., Sociology, English, (Classical Antiquity)

Nathan Dancy, Illinois, B.S., Engineering

Annika Margot Davies, Pennsylvania, B.A., summa cum laude, Political Science, Economics, (Hebrew Language)

Todger Harlow Anderson Davis, Colorado, B.A., Political Science

Andrew Joseph Dawson, Massachusetts, B.A., with honors in Interdisciplinary: Film Studies, (Architectural Studies)

Yeabsira Debebe, Ethiopia, B.A., Sociology, with honors in Educational Studies

Kaitlyn Elizabeth DeCapua, Massachusetts, B.A., English, Psychology, (Italian Studies)

Jason Scott Deck, Connecticut, B.S., with honors in Biochemistry, (Biology)

Christine Grace Dejoux, New York, B.A., English

Larkin De Laria, New York, B.S., Psychology

Janira Liz Delgado, Illinois, B.A., Anthropology, Religious Studies

William Dencker, New York, B.A., Environmental Science

Nicholas DeNicola, New York, B.S., Biology

Martina De Robertis, Argentina, B.A., summa cum laude, English, with honors in World Literature and Culture Studies

William Andreas Detwiler, New York, B.A., English

Katherine Devaney, Massachusetts, B.A., magna cum laude, with honors in English, (Literature and Psychology)

*Isai Diaz, Arizona, B.A., Biology

Alden Dichiara, Massachusetts, B.A. Psychology

Ana Brielle DiPrizito, New Jersey, B.S., Psychology, (Italian Studies)

Vivien Uyên Thảo Đoàn, Vietnam, B.S., summa cum laude, with honors in Biochemistry, Neuroscience

Madeline Grace Dolan, Georgia, B.A., Economics

Colin Donovan, Massachusetts, B.A., Economics, (Models and Data)

Lindsay Paige Dowty, Connecticut, B.A., summa cum laude, Anthropology, (Legal Studies)

Logan Clayton Wright Drescher, California, B.S., Engineering, with honors in Computer Science

Ciara Dunn, Connecticut, B.S., Environmental Science

Michael Dziak, Virginia, B.S., Economics, (Legal Studies, Studio Arts)

Joseph D. Early III, Massachusetts, B.S., Mathematics, Economics

Armani S. Edgar, New York, B.S., Neuroscience

Liam Robert Egan, New York, B.A., American Studies

*Kristian T. Emmons, Pennsylvania, B.A., German Studies

Tessa Endresen, Massachusetts, B.A., summa cum laude, with honors in Italian Studies, (Art History)

Katherine Jeanne Epstein, New York, B.A., with honors in History

Kevin Thomas Erickson, Connecticut, B.A., with honors in Public Policy and Law, (Formal Organizations)

William Estony, New York, B.S., summa cum laude, with honors in Computer Science, (English)

Lily Ann Everett, Bahamas, B.A., Urban Studies, (Architectural Studies)

José Fabián, Mexico, B.S., Economics

Shannon Fain, Rhode Island, B.A., Economics, Urban Studies

*Eleanor Meacham Faraguna, Texas, B.S., Psychology, with honors in Educational Studies, (Community Action)

Daniel P. Feldman, New York, B.S., summa cum laude, with honors in Biochemistry, (Religious Studies)

Vanessa Rose Ferrara, Massachusetts, B.A., Public Policy and Law, (Hispanic Studies)

Kyle Nathaniel Fields, Massachusetts, B.A., summa cum laude, with honors in Hispanic Studies, with honors in Self-Designed Interdisciplinary: International Relations, (Music)

Richard Allen Emanuel Fields, North Carolina, B.A., History

Caroline Caldwell Fisher, Pennsylvania, B.A., cum laude, with honors in English

Caroline Maria Fitzgerald, Massachusetts, B.A., Psychology, (Rhetoric, Writing, and Media Studies)

Josette Honora Fitzgerald, Massachusetts, B.S., Psychology, (French Language)

Liam Fitzgerald, New Jersey, B.A., Classical Studies, Economics

Marcella Maria Flibotte, Massachusetts, B.A., Political Science, (English)

Giovanni Flores, Illinois, B.S., Engineering

Julia Marie Flower, New York, B.S., Biology

Kiera Gayle-Allysa Flynn, Connecticut, B.S., Neuroscience, (Human Rights Studies)

Lillian Mary Foote, Massachusetts, B.A., Biology

Jessica Rives Forstmann, Vermont, B.A., Psychology

Lindsey Fortin, New York, B.S., Biology

Dakota Christian Foster, Maryland, B.A., Public Policy and Law, (Hispanic Studies)

Rachel Fox, Massachusetts, B.S., cum laude, Neuroscience, Psychology

Julia Francis, Massachusetts, B.S., with honors in Psychology, (Cognitive Science, Italian Studies)

Xavier E. Francis, Maryland, B.S., Biochemistry

Evan Frank, New York, B.A., Economics

Andrew Lawrence Frankini, New York, B.S., with honors in Neuroscience, (Biology)

Catherine S. Freeman, France, B.A., summa cum laude, with honors in French, with honors in Religious Studies

*Caila Bell French, New York, B.A., American Studies

Leah Fuld, Connecticut, B.A., Political Science

(Minors)

Chang Gao, China, B.A., magna cum laude, with honors in Urban Studies, with honors in International Studies: Global Studies

Weiqi Gao, China, B.S., Engineering

Zedong Gao, China, B.A., Economics, with honors Educational Studies

Julian Garcia-Sanabria, New York, B.S., Interdisciplinary Computing with Philosophy

Andrew Benjamin Gardner, Massachusetts, B.S., cum laude, Psychology

Thomas Joseph Garesche, Massachusetts, B.A., Economics

Skye Angela Joy-Yap Gasataya, Connecticut, B.S., with honors in Psychology, (Philosophy)

Divyansh Gaur, India, B.S., summa cum laude, with honors in Mathematics, with honors in Economics

Madison Laine Gilbertson, New Hampshire, B.S., with honors in Psychology

Carly Marie Gillen, Massachusetts, B.S., magna cum laude, with honors in Psychology

Burke Giordano, New Jersey, B.A., Urban Studies

Tate Shaw Given, Connecticut, B.A., History

Trevor John Glasse, New Jersey, B.A., Economics

Caroline Elizabeth Goguen, Massachusetts, B.A., Political Science

Gokce Gokmenoglu, Turkey, B.S., Neuroscience, (Biology)

Anibal Gomez-Contreras III, Mexico, B.A., magna cum laude, with honors in Political Science, with honors in French

Malea Gorin, Massachusetts, B.S., Economics, (Models and Data, Cognitive Science)

Grace Kathleen Gorman, Massachusetts, B.A., English, Psychology

Michael Grande, Pennsylvania, B.A., Political Science

Nardia Grant, Connecticut, B.A., Sociology

*Harrison Gray, Massachusetts, B.A., Economics

Julia Greenbaum, Massachusetts, B.S., cum laude, with honors in Psychology

Katherine Bennett Greer, New Jersey, B.S., Psychology, (Rhetoric, Writing, and Media Studies)

Ryan C. Gress, Connecticut, B.S., Computer Science, Classical Studies

*to complete degree requirements in summer 2021

*to complete degree requirements in summer 2021

22

(Minors)

Claire Grigglestone, Massachusetts, B.S., summa cum laude, with honors in Chemistry

Maximillian Taylor Jonathan Guiffre, Massachusetts, B.S., Economics

Nigel Gustave, Maryland, B.A., Anthropology

Ryan Habermann, Massachusetts, B.S., Environmental Science, (History)

Lucia Hainline, Massachusetts, B.S., magna cum laude, Mathematics, with honors in French, (Music)

Camryn Casey Pearl Hardy, Pennsylvania, B.A., Art History; Public Policy and Law, (Rhetoric, Writing, and Media Studies)

Kieren Anika Harkins, Oregon, B.S., summa cum laude, with honors in Chemistry, with honors in Engineering Science, (Classical Antiquity)

Timothy Hart, New York, B.A., cum laude, with honors in History, (English)

Katharine Rose Haynes, Massachusetts, B.A., magna cum laude, with honors in Psychology, (Studio Arts)

Dylan Healey, New York, B.A., cum laude, Economics

Eamonn Healey, Massachusetts, B.A., Psychology

Madison Wallace Heilshorn, New York, B.A., summa cum laude, Political Science, with honors in Art History

Nicholas Robert Heras III, Massachusetts, B.A., Political Science

Alexander Quinn Herbst, Illinois, B.A., Economics

Linda Thanh Ho, Massachusetts, B.S., Neuroscience

Grant Hoeffner, Pennsylvania, B.A., Political Science

Lindsey Hollister, Connecticut, B.A., summa cum laude, with honors in Biology

Brendan Smith Horan, Connecticut, B.A., Philosophy, (History)

Zimo Huang, China, B.S., Biology

(Minors)

Bryn Hudson, Arizona, B.A., summa cum laude, with honors in Classical Studies, History, (Religious Studies, Art History)

Kaede Ido, Japan, B.S., with honors in Computer Science, with honors in Self-Designed Interdisciplinary: Cognitive Science

Shelby Ann Imhoff, New York, B.S., Mathematics, (Biology)

Devin P. Iorio, New York, B.A., cum laude, American Studies; Public Policy and Law

Bailey Pepperrell Irwin, California, B.S., Environmental Science

Evander J. Jackson, New York, B.S., Psychology

Kaylen Jackson, Georgia, B.A., cum laude, Public Policy and Law, (Rhetoric, Writing, and Media Studies)

Philip Jaeggi-Wong, California, B.S., summa cum laude, Chemistry, with honors in Religious Studies, (Classical Antiquity)

Kevin James Jr., New York, B.A., Psychology, Philosophy

Blake Jamilkowski, New York, B.S., Mathematics

George Jean-Claude, Massachusetts, B.A., Political Science

Zachary A. Joachim, Massachusetts, B.A., cum laude, with honors in Public Policy and Law

Delilah Johnson, Rhode Island, B.A., cum laude, Urban Studies, (Formal Organizations)

Jazmin Nicole Johnson, Washington, B.S., with honors in English, Neuroscience, Biology, (Human Rights Studies)

*Giovanni Armani Jones, Connecticut, B.A., Sociology, (Legal Studies)

Jessica Gabrielle Jones, Pennsylvania, B.A., cum laude, with honors in American Studies, (Legal Studies)

Guy Percy Junkins, New York, B.A., with honors in Italian Studies, (Formal Organizations, History)

Elias Kagabo, Rwanda, B.S., Engineering

Samuel Kany, Arizona, B.A., Economics

Aleksander Kapanadze, United Kingdom, B.A., Political Science, (History)

Nicholas Kapsimalis, New Jersey, B.A., Political Science

Erik Shane Kasner, Iowa, B.S., Neuroscience

James Kaynor, Louisiana, B.A., with honors in Political Science, with honors in French

Caitlin Yvonne Keefe, Massachusetts, B.A., summa cum laude, Public Policy and Law

Audrianna Kelly, New York, B.A., Anthropology, Political Science

Patrick Michael Kennedy, Massachusetts, B.A., cum laude, Political Science, (Legal Studies)

Sarah Rose Kennedy, Maine, B.A., with honors in Music

Sean Kennedy, Connecticut, B.A., Psychology

Caroline Mills Kerno, Rhode Island, B.A., American Studies, (Architectural Studies)

Samia de Araujo Khoder, Brazil, B.A., summa cum laude, with honors in Urban Studies

Brendan Killoy, Connecticut, B.A., Economics

Bettina King-Smith, California, B.S., summa cum laude, with honors in Computer Science, (Chinese Language)

Kevin Klotz, Connecticut, B.S., with honors in Interdisciplinary Computing with Economics

Stanislav Knezevic, Serbia, B.A., Political Science, (Philosophy)

Andrew A. Kozub, Massachusetts, B.A., Economics

Amelia Kroschwitz, Massachusetts, B.A., Neuroscience

William Krueger, Florida, B.A., Political Science, with honors in German Studies

Fatma Dilan Kurt, Turkey, B.A., Anthropology, International Studies: Global Studies

Amy J. Ky, Connecticut, B.A., Studio Arts, Neuroscience

Rachel Kyriakides, Massachusetts, B.S., cum laude, Psychology, (Legal Studies, Classical Tradition)

Sophia Kyrou, Massachusetts, B.A., summa cum laude, with honors in Political Science, Interdisciplinary: Human Rights Studies

Amanda Lafferty, Illinois, B.A., summa cum laude, with honors in Urban Studies, (Rhetoric, Writing, and Media Studies)

*Divina Lama, Nepal, B.A., Political Science, (Human Rights Studies, Asian Studies)

Eve Larkin, Utah, B.S., summa cum laude, with honors in Chemistry

William Laroche, Connecticut, B.A., Computer Science

Ryan Lau, Connecticut, B.A., summa cum laude, Philosophy, (Formal Organizations)

Celia S. Lawton, Vermont, B.S., Psychology

Charles Lazaroni, New York, B.A., English

(Minors)

Aidan William Lee, Massachusetts, B.S., with honors in Computer Science, (Models and Data)

Brendan Lee, Massachusetts, B.A., Political Science, (History)

Julia Lee, Canada, B.A., with honors in Public Policy and Law, (Human Rights Studies)

Lauren Sunmee Lee, California, B.S., Environmental Science, (Biology)

Sierra Elizabeth Lee, Canada, B.S., Engineering Science, Neuroscience

Sun Jae Lee, South Korea, B.S., Economics

Maria Mattea Legge, Connecticut, B.A., summa cum laude, History, with honors in Italian Studies

Raysa Leguizamon, Connecticut, B.S., Psychology, (Biology)

Ricardo Haagensen Leme, Illinois, B.A., Economics, (French Language)

Noah Lemley, Massachusetts, B.A., Political Science

Giles Thomas Waldman Lemmon, New York, B.S., Interdisciplinary Computing with Environmental Science

Alisa Danielle Levin, New York, B.S., summa cum laude, with honors in Computer Science, (Models and Data)

Myles David Little, Maine, B.S., cum laude, with honors in Environmental Science, with honors in English

*Xiaohan Liu, China, B.A., Anthropology, Educational Studies

Kyle Long, Maine, B.S., with honors in Physics, with honors in Interdisciplinary Computing with Physics, (Film Studies)

Weiran (Ava) Lu, China, B.S., with honors in Psychology

Evelyn Grace Luciani, Connecticut, B.S., magna cum laude, with honors in Engineering, Neuroscience

*Quinn Trang Luong, Vietnam, B.S., Computer Science

David Luongo, Massachusetts, B.S., Psychology

Louise Lynn, Massachusetts, B.A., Psychology

Jiameng Ma, China, B.S., Economics, (Music, Models and Data)

Perrin MacDonald, Massachusetts, B.A., History

Mya Lee Machinski, Pennsylvania, B.S., with honors in Psychology, (Rhetoric, Writing, and Media Studies)

*to complete degree requirements in summer 2021

*to complete degree requirements in summer 2021

25

Mimi MacKilligan, Maine, B.A., summa cum laude, with honors in Language and Culture Studies: French and German, International Studies: Asian Studies, (Japanese Language)

Elizabeth Healy Mahoney, Illinois, B.S., Psychology

Cody David Maldonado, New York, B.A., Anthropology, (Studio Arts)

Patrick Lee Mallett, Maine, B.A., History

Sondos Mansour, Connecticut, B.S., cum laude, Psychology, (Religious Studies)

James Chesterfield Marden, Massachusetts, B.A., Economics, (Formal Organizations)

*David Paul Marottolo, Connecticut, B.A., Music, Classical Studies

Celina Jazmin Marte Cáceres, Dominican Republic, B.S., Psychology

*Nathan Martinez, Illinois, B.A., Engineering Science, (Music Production)

Caroline Maul, Massachusetts, B.A., summa cum laude, with honors in English, (French Language)

Physiwell Maume Maume, Connecticut, B.S., cum laude, with honors in Engineering

Mallory Constance McArdle, Connecticut, B.A., Economics, (Architectural Studies)

Samantha Ann McAward, Massachusetts, B.S., Neuroscience, (Biology)

Felicia McDevitt, Massachusetts, B.A., summa cum laude, with honors in American Studies; Women, Gender, and Sexuality

Molly A. McDonald, Massachusetts, B.S., Psychology

Owen James McGowan, Massachusetts, B.A., magna cum laude, English, (Rhetoric, Writing, and Media Studies)

Julia Marie McGurn, Massachusetts, B.S., cum laude, Biochemistry

Christopher McKee, New York, B.A., cum laude, Political Science

Madeline McNulty, New York, B.A., Art History, with honors in Italian Studies

Samantha Quinn McStocker, Connecticut, B.S., Neuroscience, (Biology, Legal Studies)

Edward Spencer Mehm, Massachusetts, B.A., Political Science

Misha Mehra, India, B.S., Biology

Isabella Louise Mendoza, California, B.S., Psychology

Blen Mengesha, Ethiopia, B.S., Biology, Environmental Science

Jessica Dale Midlige, New Jersey, B.A., cum laude, Economics

Aria June Mildon, Washington, B.S., Environmental Science, Biology

*Jonathan R. Milkey, Massachusetts, B.A., Biology

Jack Henry Austin Miller, New York, B.S., cum laude, with honors in Psychology, (Formal Organizations)

Kendall Milligan, Massachusetts, B.S., Psychology, with honors in Interdisciplinary: Human Rights Studies

Kayla Grace Milofsky, Massachusetts, B.S., Neuroscience

Rahul Mitra, India, B.S., summa cum laude, with honors in Computer Science, with honors in Physics

Daniel Geoffrey Mittelman, Connecticut, B.A., magna cum laude, History, (Biology)

Henry Page Mockridge, New York, B.A., cum laude, Public Policy and Law

Winrose Mollel, Tanzania, B.S., cum laude, with honors in Engineering, Economics

Christopher J. Monnes, Connecticut, B.A., Political Science

Amber Paris Nicole Montalvo, New York, B.A., Educational Studies

Devin R. Moore, New Hampshire, B.A., Economics

Hunter Thomas Moore, Rhode Island, B.S., summa cum laude, Psychology, with honors in Computer Science

Allison Morin, Massachusetts, B.S., Psychology, (Formal Organizations)

John Mullin, Maine, B.A., History, (Philosophy)

Caroline Birch Munn, New York, B.A., Urban Studies, with honors in American Studies

Hannah Jennifer Murphy, New York, B.A., English

Joel Mwaigomole, Tanzania, B.S., Neuroscience

Concilia Ndlovu, South Africa, B.A., magna cum laude, with honors in International Studies: Global Studies

Olivia Nicole Louise Nelson, New York, B.A., cum laude, Anthropology, (Philosophy)

Yao Yang Neo, Hong Kong, B.A., Economics, History

Helena Isabel Nicholls, Connecticut, B.A., cum laude, Economics, (Urban Studies)

Jean Lewis Nikuze, Burundi, B.S., cum laude, with honors in Computer Science, (Models and Data)

Annabel Holland Nottebohm, Connecticut, B.A., magna cum laude, English

Dagoberto Jr. Nuñez Nieto, Rhode Island, B.S., Biology

Arianna Leigh O'Brien, Massachusetts, B.A., Public Policy and Law, (Rhetoric, Writing, and Media Studies)

Cal G O'Connell, Connecticut, B.A., Theater and Dance, Public Policy and Law

Taylor Rose O'Connor, Massachusetts, B.A., with honors in American Studies, (Architectural Studies)

Alison Odermann, Kansas, B.A., with honors in Urban Studies

Bukosia Kutesa Odongo, Uganda, B.S., cum laude, International Studies: Global Studies, Mathematics

Michaela O'Friel, Massachusetts, B.A., summa cum laude, with honors in Interdisciplinary: Film Studies

Morenikeji Oladinni, Tennessee, B.A., Sociology

Charlie Olson, Ohio, B.A., Economics, Hispanic Studies

Justin J. Olson, Connecticut, B.A., Political Science, (Cognitive Science)

Sydney Elizabeth Olstein, Connecticut, B.A., cum laude, with honors in Hispanic Studies, Political Science

Chloe Ouchida, Oregon, B.S., Neuroscience

Olivia Painchaud, New Hampshire, B.A., summa cum laude, with honors in Public Policy and Law, with honors in Hispanic Studies, (Community Action)

Matthew L. Palumbo, New York, B.A., Economics

Naomi N. Patel, Connecticut, B.S., Biology

(Minors)

Preet Patel, Massachusetts, B.S., summa cum laude, Economics

*Shamarah Patnett, Connecticut, B.A., Anthropology, (Women, Gender, and Sexuality)

Radojica Pavlovic, Serbia, B.A., Political Science

Sawyer Peck, New Jersey, B.A., Economics, with honors in Interdisciplinary: Film Studies

Thomas Peduto, Massachusetts, B.A., Political Science, Urban Studies

Victoria Peltier, Maryland, B.A., English

Ella Pepper, Connecticut, B.A., magna cum laude, Political Science, (Legal Studies)

Martha Anne Peppes, Rhode Island, B.A., cum laude, International Studies: Global Studies, (Rhetoric, Writing, and Media Studies)

Martha Peregoy, Massachusetts, B.S., cum laude, Neuroscience, (Biology)

Lucemy Perez, New York, B.A., cum laude, with honors in American Studies, (African American Studies)

Mariana Perez, Massachusetts, B.A., with honors in Studio Arts

Thomas Guilmette Perry, Massachusetts, B.A., Economics, (Architectural Studies)

Michael Petersen, New York, B.A., with honors in Urban Studies, (Formal Organizations)

Caleigh Petrillo, Connecticut, B.S., with honors in Biology

Mitchell C. Pfaff, Massachusetts, B.A., cum laude, Political Science, History

*Anh Pham, Vietnam, B.S., Economics

Charles Phelps, Washington, B.A., Political Science

Erica Phiansunthon, New Jersey, B.S., cum laude, Psychology, Economics, (Studio Arts)

Krystal Philson, Pennsylvania, B.A., Theater and Dance, (Film Studies)

Brenda Leticia Piedras Iturbide, Oregon, B.S., Public Policy and Law, Biology

Claire Madison Pitzer, Virginia, B.A., magna cum laude, Political Science, (Music, Legal Studies)

James Pizzitola, New York, B.A., Political Science

Emilie Theresa Platteter, Maine, B.S., Biology, Anthropology

Liliana Polley-Gutierrez, Colombia, B.A., magna cum laude, Public Policy and Law, (Hispanic Studies)

*to complete degree requirements in summer 2021

*to complete degree requirements in summer 2021

(Minors)

Nicholas Polsinelli, New Jersey, B.A., Political Science

Dean Pope, Connecticut, B.S., Engineering

*Justin M. Pursley, California, B.S., Neuroscience

Yi Wen Qian, China, B.A., Economics, Psychology

Anthony Patrick Ragazzi III, Connecticut, B.S., magna cum laude, with honors in Engineering, Mathematics

Brianna Pearl Randall, Connecticut, B.S., Psychology

Hanjatiana Nirina Randrianarisoa, Madagascar, B.S., magna cum laude, with honors in Economics, Mathematics

Aditi Rangray, Texas, B.A., with honors in Psychology, English

Shannon Regan, New York, B.A., magna cum laude, Sociology, (Music Production)

Allie Marie Reifler, New York, B.S., cum laude, with honors in Psychology, with honors in Educational Studies

Sean Reilly, Connecticut, B.S., Environmental Science

Kelly Rekucki, New Jersey, B.A., Psychology

Yiling Ren, China, B.S., Psychology

Daniel Renaud, Virginia, B.A., with honors in Public Policy and Law, (History)

Abigail Jaye Riskevich, Minnesota, B.A., Political Science, (English)

Indira Rivera, New York, B.A., summa cum laude, Political Science, (Legal Studies, Latin American Studies)

Courtney Elizabeth Robb, Massachusetts, B.A., Political Science, with honors in International Studies: Global Studies, (Arabic Language, Middle East Studies)

Brendan Murphy Rocha, Massachusetts, B.A., cum laude, Economics, (Classical Antiquity, Applied Mathematics)

James M. Roche, Massachusetts, B.A., Psychology, World Literature and Culture Studies, (Arabic Language)

Julie Roche, Connecticut, B.A., Economics

Gabrielle Rogers, North Carolina, B.S., Economics, with honors in Computer Science

Nicholas Friend Roll, New York, B.A., English

(Minors)

Sarah Patricia Romanelli, Massachusetts, B.A., English, (Music)

Grace Ronchetti, Massachusetts, B.A., magna cum laude, Political Science, (French Language)

Vanessa Ross, New York, B.A., cum laude, Biology, (Classical Antiquity)

Winston Rossetter, New York, B.A., English

Gracyn Kieley Rountree, Massachusetts, B.A., Political Science, (Philosophy)

Pearl Rourke, Connecticut, B.A., summa cum laude, with honors in Music, (Legal Studies)

Lauren Rousseau, Maine, B.S., Psychology

Alexander Ruggiero, New York, B.A., Economics

Marco Rupp, Austria, B.S., summa cum laude, Mathematics, with honors in Engineering, (History)

Sophia Rutt, Germany, B.S., with honors in Psychology

Gwenhwyfar Jane Sadie, Massachusetts, B.A., summa cum laude, with honors in Music, with honors in Sociology

Jeffrey P. Sagun, Illinois, B.S., magna cum laude, with honors in Neuroscience

Ziad Sakr, Connecticut, B.S., Computer Science

Ben Salfeld, Massachusetts, B.A., summa cum laude, Political Science, with honors in German Studies

Chloe Mei Yu Salisbury, New York, B.S., with honors in Engineering, (Chinese Language)

*Akanksha Salunkhe, India, B.A., Political Science, Interdisciplinary: Human Rights Studies

Phineas Santello, Massachusetts, B.A., Political Science

Wayne Sassano, Connecticut, B.S., Computer Science

*Clarissa Sauter, New York, B.A., English, Interdisciplinary: Film Studies

Cassidy Claire Schiff, Connecticut, B.A., magna cum laude, Psychology, Economics

Lillia Schmidt, Delaware, B.A., summa cum laude, with honors in Urban Studies, Art History, (English)

Jessica Michelle Semblante, Oregon, B.A., summa cum laude, with honors in Educational Studies, (Rhetoric, Writing, and Media Studies)

*Martina Marie Seminara, Connecticut, B.A., English, (Religious Studies)

Kathryn Settelmeyer, Massachusetts, B.A., English, (Formal Organizations)

Andrew J. Shea, Massachusetts, B.A., cum laude, Economics, (Hispanic Studies)

Danny Shea, Massachusetts, B.A., Political Science

Pat Sheehan-Delany, Connecticut, B.A., English, (Rhetoric, Writing, and Media Studies)

Taylor Shelden, Alaska, B.A., Biology

Hadeli Rawat Shuster, New York, B.A., International Studies: Global Studies

Benjamin Louis Smith, New York, B.A., History, (Jewish Studies, Middle East Studies)

Hadley FitzSimons Smith, Michigan, B.A., Economics

Meg M. Smith, Oregon, B.S., magna cum laude, Neuroscience, with honors in Studio Arts

Morgan Treacy Smith, Massachusetts, B.A., American Studies, (Formal Organizations)

Nicholas William Smith, New York, B.A., Political Science, (Film Studies)

Elizabeth Murphy Sockwell, Massachusetts, B.A., magna cum laude, with honors in History

Kenneth Tyler Somerville, Utah, B.S., with honors in Computer Science

Jeanvier Soungwah, France, B.S., Neuroscience

Samuel Hess Spencer, Pennsylvania, B.A., with honors in Public Policy and Law, (Formal Organizations)

Sean Sperzel, Massachusetts, B.A., Public Policy and Law

Ana Stambolic, Serbia, B.A., summa cum laude, Political Science, Interdisciplinary: Human Rights Studies

Logan Stark, New York, B.A., with honors in Interdisciplinary: Film Studies

Tiana Dorothy Starks, Connecticut, B.A., Sociology, (Community Action)

Emma Sternberg, Minnesota, B.A., summa cum laude, with honors in Religious Studies, with honors in English, (Hebrew Language)

Percival B. Stoddard, Maine, B.A., History

Sarah Anne Stripp, Massachusetts, B.A., cum laude, Economics

195TH COMMENCEMENT OF TRINITY COLLEGE

Dun Su, China, B.S., Economics

(Minors)

Erin Elizabeth Sullivan, Texas, B.S., Biology

James Roy Sullivan, Massachusetts, B.A., Environmental Science

Tulsi Prerna Sumukadas, Connecticut, B.S., Neuroscience, (Biology)

Yuzhou Sun, China, B.S., Mathematics, with honors in German Studies

Skyler Logan Szot, Connecticut, B.S., summa cum laude, with honors in Engineering

Eleanor Tate, Pennsylvania, B.S., with honors in Environmental Science

Charlene Taylor, New York, B.A., Sociology

Isabel Teel, Rhode Island, B.A., International Studies: Global Studies, (Studio Arts)

Peter Thomas Teel, Rhode Island, B.A., magna cum laude, with honors in Philosophy, (Biology)

Min Jie Teh, Malaysia, B.A., with honors in Computer Science, with honors in (Studio Arts)

Sydney Rain Themelis, New York, B.A., Anthropology, (Formal Organizations)

Jenna Thomas, Connecticut, B.S., Neuroscience, (Biology)

Shayna D. Thomas, New York, B.A., with honors in American Studies, Anthropology

Maura Clancy Thompson, Vermont, B.A., cum laude, Religious Studies, with honors in Political Science

Eric Sven Thronson, Virginia, B.A., Economics

Theodore Tierney, Virginia, B.S., Computer Science

Anna Christina Titcomb, Massachusetts, B.A., Public Policy and Law

Maxwell Toczydlowski, Connecticut, B.A., Political Science

Ellinore Ruth Todd Long, New Hampshire, B.S., cum laude, Psychology

Mercy Togba, Massachusetts, B.S., Psychology

Cole Tognarelli, Massachusetts, B.A., Economics

Nicole L. Tomkievich, Connecticut, B.S., Economics

Kevin Torres, Connecticut, B.A., Urban Studies

*to complete degree requirements in summer 2021

*to complete degree requirements in summer 2021

29

Devon Treadway, Massachusetts, B.S., magna cum laude, with honors in Biology

Brian Robert Treger, New Jersey, B.S., Mathematics, (German Studies)

Luke Tressy, Connecticut, B.A., Political Science, (Legal Studies, Philosophy)

Stephen Neil Tyler, Connecticut, B.S., Environmental Science, Biology

Mikhail Amin Uddin, Connecticut, B.A., International Studies: Middle East Studies, (French Language)

Lia Urban Spillane, New York, B.A., cum laude, Psychology, (Hispanic Studies)

Ananya Usharani Ravishankar, India, B.A., magna cum laude, with honors in Philosophy, (Classical Antiquity)

Dayna Vadala, Massachusetts, B.A., cum laude, with honors in Public Policy and Law

Anas Vadgama, India, B.A., Political Science

Anne Valbrune, Massachusetts, B.A., Educational Studies, Sociology

Gianni Antonio Valentini, Rhode Island, B.A., Economics

*Cheilis M. Vallines Maldonado, Puerto Rico, B.S., Sociology, Psychology

Madison Noyal Vaughn, Georgia, B.A., cum laude, Political Science, Interdisciplinary: Human Rights Studies

Matthew Roberto Vazquez, Connecticut, B.A., Public Policy and Law, Hispanic Studies

Michael Ventricelli III, Connecticut, B.A., Political Science

Erkin Verbeek, Maryland, B.S., summa cum laude, with honors in Mathematics, with honors in Computer Science

Zachary Verdi, Connecticut, B.A., Economics

Hanna Nicole Vescovi, Massachusetts, B.S., summa cum laude, with honors in Chemistry

Rafael Villa, Illinois, B.A., Mathematics, with honors in Educational Studies

(Minors)

Alexandra Wahlström, Sweden, B.S., Psychology

Kathryn Walsh, Massachusetts, B.S., Economics, (Models and Data, Formal Organizations)

Ce Wang, China, B.A., Economics, Interdisciplinary: Film Studies

Kefei Wang, China, B.A., Psychology, Theater and Dance

Tianqi Wang, China, B.S., Mathematics, Studio Arts

Xi Wang, China, B.S., cum laude, Urban Studies, Mathematics

Yichun Wang, China, B.S., Computer Science

Olivia Weckwerth, Massachusetts, B.A., cum laude, Public Policy and Law, (Formal Organizations)

Timothy Cronin Weinstein, Massachusetts, B.A., Political Science, (Formal Organizations)

Cole Wells, Tennessee, B.A., Hispanic Studies, Political Science

Mark Stephen Wesson, New Jersey, B.A., English

Miranda Whelan, Rhode Island, B.A., Economics

Connor Alexander Wilde, Connecticut, B.A., magna cum laude, with honors in English, Religious Studies

Sophia Wilder, Massachusetts, B.A., Economics

Morgan Wilkins, New York, B.A., Public Policy and Law

Kyré William-Smith, Illinois, B.A., Classical Studies, English

Asa Boaz Wint, Massachusetts, B.S., with honors in Psychology

Sam Witmer, Pennsylvania, B.A., cum laude, with honors in English, Psychology

Emma Wrazej, New York, B.A., with honors in Art History, (Rhetoric, Writing, and Media Studies, Architectural Studies)

Aiqi Wu, China, B.A., International Studies: Global Studies

Suyang Wu, China, B.A., magna cum laude, with honors in Language and Culture Studies: French and Arabic, with honors in International Studies: Middle East Studies

William Wynne Jr., Connecticut, B.A., Economics, (Religious Studies)

Gavin Yinjie Xu, China, B.A., magna cum laude, with honors in Political Science, with honors in Urban Studies

Jihang Xu, China, B.S., Engineering

Jessica Anne Yang, California, B.S., Neuroscience, (Hispanic Studies)

Kevin Yao, New York, B.A., Political Science

Junyao Yuan, China, B.S., summa cum laude, with honors in Biology

Cristhian Geovanny Zaldívar-Morel, Connecticut, B.A., with honors in Hispanic Studies, International Studies: Latin American and Caribbean Studies

Josselyn Alejandra Zaldivar, Connecticut, B.A., cum laude, with honors in Hispanic Studies, International Studies: Global Studies

Muhammad Abdullah Zeb, Texas, B.S., Political Science, Economics

Nicole Ella Zeien, Massachusetts, B.S., cum laude, with honors in Psychology

Chongxian Zhao, China, B.A., Economics, Psychology, (History)

Yutong Zhu, China, B.S., summa cum laude, with honors in Psychology, with honors in Educational Studies

Hannah Zukowski, Connecticut, B.S., with honors in Engineering, (Biology)

*to complete degree requirements in summer 2021

XIV

Greetings from the Trinity College Alumni Association
Eric S. Estes '91

XV

Alma Mater: "'Neath the Elms"

(arranged by Robert Edward Smith)

The Trinity Pipes

'Neath the elms of our old Trinity,
'Neath the elms of our dear old Trinity,
No more shall we meet,
Our classmates to greet,
'Neath the elms of our old Trinity.

'Neath the elms of our old Trinity.
'Neath the elms of our dear old Trinity
Oh it's seldom we'll meet,
In the moonlight so sweet,
'Neath the elms of 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. College days are from care and sorrow free. And oft will we seek in memory Those days that are past, Far too joyous to last, 'Neath the elms of our old Trinity.

Then we'll sing to our old Trinity,
To our dear old Alma Mater, Trinity;
We're together today,
And tomorrow away,
Far away from our old Trinity.

XVI

Benediction

The Reverend Yancey Trevor Beauford

XVII

The Academic Recession

Quiet City Brass Quintet and Tympani

Commendations

Beta Beta Beta

National Biological Honor Society

John S. Albanese
Marissa Li Albanese
Arfan Ali
Fumika Ando
Katrina Mary Angelucci
Elena Catriona Bernewitz
Brianna Brown
Taylor Alexis Burns
Rebecca Chu
Jason Scott Deck
Vivien Uyên Thảo Đoàn
Julia Marie Flower
Lillian Mary Foote
Andrew Lawrence Frankir

Andrew Lawrence Frankini Lindsey Hollister Zimo Huang Myles David Little

Evelyn Grace Luciani Julia Marie McGurn Misha Mehra

Martha Peregoy Caleigh Petrillo

Emilie Theresa Platteter

Jeffrey P. Sagun

Chloe Mei Yu Salisbury Erin Elizabeth Sullivan

Devon Treadway

Hanna Nicole Vescovi

Hannah Zukowski

Eta Sigma Phi

Honorary Society for Classical Studies

George Adams
Kieren Anika Harkins
Bryn Hudson
Philip Jaeggi-Wong
David Paul Marottolo
Peter Thomas Teel
Ananya Usharani Ravishankar
Erkin Verbeek

Kyré William-Smith

Nu Rho Psi

National Honor Society in Neuroscience

John S. Albanese Marissa Li Albanese Fumika Ando Gianna Barbadillo Elena Catriona Bernewitz Julianna Marie Brewer Karinna Cave-Hawkins Gabriela Christensen Armani S. Edgar Rachel Fox Andrew Lawrence Frankini Jazmin Nicole Johnson Evelyn Grace Luciani Samantha McStocker Kayla Grace Milofsky Martha Peregoy Jeffrey P. Sagun Meg M. Smith

Jenna Thomas

Jessica Anne Yang

Phi Beta Kappa

The Nation's Oldest Academic Honor Society

Due to changes in this year's academic calendar, the list below does not include eighth-semester inductees.

Sawyer Ames Aidan M. Arnold

Elena Catriona Bernewitz

Gillian Elizabeth Birk Margaret M. Cassidy

Jiuyuan Chi

Gabriela Nicole Christensen

Kyle Nathaniel Fields

Bryn Hudson

Philip Jaeggi-Wong

Bettina King-Smith Maria Mattea Legge

Alisa Danielle Levin

Samantha McCarthy

Thomas C. McKinney

Preet Patel Pearl Rourke

Gwenhwyfar Jane Sadie

Ben Salfeld

Jessica Michelle Semblante

Skyler Logan Szot Erkin Verbeek Junyao Yuan

Yuton Zhu

Commendations

Pi Mu Epsilon National Honorary Mathematics Society

Huayue Ai

Hong Minh Thu Bui Jiuyuan Chi Divyansh Gaur Lucia Hainline Anthony Patrick Ragazzi III Hanjatiana Nirina

Randrianarisoa

Marco Rupp

Erkin Verbeek

Psi Chi

International Honor Society in Psychology

Georgia Beckmann Gillian Elizabeth Birk Katherine Theresa Camuso Joseph Celio Eleanor Meacham Faraguna Rachel Fox Andrew Benjamin Gardner Madison Laine Gilbertson Julia Greenbaum Katharine Rose Haynes Rachel Kyriakides Sondos Mansour Jack Henry Austin Miller **Hunter Thomas Moore** Erica Phiansunthon Allie Marie Reifler James M. Roche Ellinore Ruth Todd Long Lia Urban Spillane Asa Boaz Wint

Nicole Ella Zeien

Yutong Zhu

Sigma Pi Sigma The Physics Honor Society

Rahul Mitra

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—Lucemy Perez

Anthropology—Lindsay Paige Dowty

Art History—Madison Wallace Heilshorn

Biochemistry— Vivien Uyên Thảo Đoàn

Biology—Lindsey Hollister

Chemistry—Kieren Anika Harkins

Classical Studies—Bryn Hudson

Computer Science—Alisa Danielle Levin

Economics—Thomas C. McKinney

Educational Studies—Jessica Michelle Semblante

Engineering—Skyler Logan Szot

English—Macie Elizabeth Bridge

Environmental Science—Eleanor Tate

Film Studies—Michaela O'Friel

History—Corey Cheung

Human Rights—Laiba Bahrawar

International Studies Program—Mimi MacKilligan

Language and Culture Studies—Mimi MacKilligan

Mathematics—Erkin Verbeek

Music—Gwenhwyfar Jane Sadie

Neuroscience—Gabriela Nicole Christensen

Philosophy—Ananya Usharani Ravishankar

Physics—Rahul Mitra

Political Science—Ben Salfeld

Psychology—Eleanor Meacham Faraguna

Public Policy and Law—Brendan William Clark

Religious Studies—Emma Sternberg

Sociology—Tiana Dorothy Starks

Studio Arts—Amy J. Ky

Theater and Dance—Georgia Beckmann

Urban Studies—Samia de Araujo Khoder

35

Women, Gender, and Sexuality—Felicia McDevitt

Of Note

Esther Appiah

U.S. Student Fulbright English Teaching Assistantship for Côte D'Ivoire

Georgia Beckmann

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

Kyle Nathaniel Fields Thomas Holland Scholar

Claire Grigglestone
Barry Goldwater Scholar

Kieren Anika Harkins Barry Goldwater Scholar; Mary A. Terry Fellow

Audrianna Kelly
U.S. Student Fulbright English Teaching Assistantship for South Korea, finalist

Samia de Araujo Khoder W.H. Russell Fellow

Bettina King-Smith
Dr. Robert A. Moran '85 Prize for Academic Excellence

Stanislav Knezevic

Davis Projects for Peace for "Ex-Yu Youth Leadership Conference:

Networking for Peace" in Belgrade, Serbia

Alisa Danielle Levin
NSF Graduate Research Fellow; Barry Goldwater Scholar

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

Thomas C. McKinney *Thomas Holland Scholar*

Olivia Painchaud

 $U.S.\ Student\ Fulbright\ English\ Teaching\ Assistantship\ for\ Spain,\ finalist$

Indira Rivera
Posse Foundation Jeff Ubben Fellow

Ben Salfeld Thomas Holland Scholar Kate Sheely

"The Ones Who Entered for Us: An Introduction to the Literature of Slaughterhouses" The Paul Smith Distinguished Master's Thesis Award

Ana Stambolic

Yenching Academy Scholar; Schwarzman Scholars, finalist; Davis Projects for Peace for "Ex-Yu Youth Leadership Conference: Networking for Peace" in Belgrade, Serbia

Tiana Dorothy Starks
Campus Compact Newman Civic Fellow

Skyler Logan Szot *H.E. Russell Fellow*

Erkin Verbeek
W.H. Russell Fellow

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 White Arts, Letters, Humanities 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 list at left 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 Divinity Scarlet, lined with black

Doctor of Fine Arts White, lined with white and a red chevron

Doctor of Humane Letters Scarlet, lined with purple

Doctor of Letters Scarlet, lined with russet brown

Doctor of Humanities
White, lined with dark crimson

Doctor of Laws

Scarlet, lined with dark blue

Doctor of Music White, lined with pink

Doctor of Sacred Theology Scarlet, lined with blue and a gold chevron

Doctor of Science Black, lined with light blue

Master of Music
Black, lined with pink

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: Lisa G. Bisaccia '78

Vice Chair: Michael J. Kluger '78, P'13

Vice Chair: Kevin J. Maloney '79

Ex Officio:

Joanne Berger-Sweeney, *President and Trinity College Professor of Neuroscience*Eric S. Estes '91, *President, Trinity College Alumni Association*

CHARTER TRUSTEES:

Ross Buchmueller '87 H. Susannah Heschel '73, H'10 James W. Cuminale '75, P'09 Susannah Smetana Kagan '91

William E. Cunningham Jr. '87, P'19, '21 Ling S. Kwok '94

Henry D'Auria '83 Kathleen Foye MacLennan P'17, '20

Nancy M. Davis '79 Daniel Meyer '80, P'20 Peter S. Duncan '81, P'13, '14 David L. Schnadig '86

Christine E. Elia '96

N. Louis Shipley '85

Steven A. Elmendorf '82

Elizabeth Elting '87

Eric R. Fossum '79, H'14

Michael Gary '86

Kelli Harrington Tomlinson '94

Rhea Pincus Turteltaub '82

Kathryn George Tyree '86

Craig Vought '82, P'17

John S. Gates Jr. '76, P'13 Richard W. Wagner '83, P'18

Walter Harrison '68, H'18 Jean M. Walshe '83

Jeffrey B. Hawkins '92 Damian W. Wilmot '97

G. KEITH FUNSTON TRUSTEE:

Adrian Lo '12

300 Summit Street Hartford, CT 06106