

The One Hundred Ninety-Second
COMMENCEMENT
OF
TRINITY COLLEGE

*Sunday, May the Twentieth
Two Thousand Eighteen*

HARTFORD, CONNECTICUT

Officers of the Exercises

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

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

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

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

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

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

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

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

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

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

Jen Jack Gieseking, Ph.D., *Assistant Marshal*

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

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

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

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

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

Henry Robert Outten, Ph.D., *Assistant Marshal*

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

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

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

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

Order of the Exercises

Carillon Prelude

Ellen E. Dickinson

Processional March

The Manchester Regional Police and Fire Pipe Band
Quiet City Brass Quintet and Tympani

I

The Academic Procession

The audience is requested to remain standing.

II

National Anthem

The Trinitones

III

Invocation

The Reverend Allison Read

IV

Call to Commencement

Joanne Berger-Sweeney

V

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

Cornelia P. Thornburgh

Faculty

Eric Galm,

Associate Professor of Music

You are a dynamic professor whose varied courses require and inspire active engagement and a leader who brings international recognition that helps to promote Trinity as an outstanding institution with a vibrant program in the arts.

Staff

Lukman Arsalan,

Senior Associate Director of International Admissions and Student Success

You are an admissions professional who embodies the mission and vision of Trinity; you have been responsible for bringing in the largest class of international students in the college's history and have positively impacted the culture of international students on our campus.

Joseph C. Barber,

Director of Community Service and Civic Engagement

As a student affairs administrator with a long record of leading Trinity students toward bridging the divide between the college and the city of Hartford, you have made tremendous contributions that have helped to make both better places to live and to work.

Students

Cassia Jade Armstrong, *Class of 2018*

You are the liberal arts in action, exemplifying sustained and holistic excellence through your study and research in environmental science and chemistry, as an international student mentor and teaching assistant, as a leader and volunteer in numerous organizations, through your work as a filmmaker, and more.

Amro M. S. Arqoub, *Class of 2018*

Neuroscientist, diplomat, world traveler, and change agent—you personify the intellectually engaged excellence and real-world education that distinguish Trinity; you are an inspired and inspiring creator of impassioned and compassionate dialogue across differences, affecting minds, brains, and hearts.

VI

Presentation of the Thomas Church Brownell Prize in Teaching and Dean Arthur H. Hughes Award for Achievement in Teaching

Tim Cresswell

The Thomas Church Brownell Prize for Teaching Excellence

Diana R. Paulin,

Associate Professor of English and American Studies

You are a beloved teacher whose courses cross disciplinary boundaries, and you challenge students to think creatively and to apply what they learn outside the classroom; you also serve as a trusted counselor and mentor to students.

The Dean Arthur H. Hughes Award for Achievement in Teaching

Tamsin Jones,

Assistant Professor of Religious Studies

You are a passionate teacher who is admired for the way you engage students in the philosophical and existential issues of the study and interpretation of religion; you also are a devoted and caring adviser.

VII

Presentation of the Book

Jennifer M. Regan-Lefebvre

Secretary of the Faculty

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

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

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

President

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

VIII

Remarks

Elhadji Mare, Class of 2018

IX

Conferring of Honorary Degrees

Joanne Berger-Sweeney

WALTER HARRISON
Trinity Class of 1968
Doctor of Humane Letters

It was your parents, you once said, who instilled in you a lifelong love of learning. That gift most surely affected your path from engaged college student to devoted English professor to knowledgeable university consultant to successful higher education administrator.

As a student at Trinity, you explored your passion for American literature, earning a B.A. with honors in English, and immersed yourself in activities. You were a member of Pi Kappa Alpha, the Atheneum Debating Society, and the staff of the *Ivy* yearbook, and you took part in Air Force ROTC. You went on to the University of Michigan, where you earned an M.A. in English, and then spent three years in the U.S. Air Force before heading to the University of California, Davis, for a Ph.D. in English.

Your career in higher education began in 1976, first as a member of the English faculty at Johannes Gutenberg University in Mainz, Germany, then at Iowa State University, and later at Colorado College, where you moved into administration, serving as associate director and then director of college relations. After several years with media relations consulting firm Gehrung Associates, you went to the University of Michigan, where you were named vice president of university relations and secretary of the university.

In 1998, you returned to Connecticut and began your nearly 20-year term as the longest-serving president of the nearby University of Hartford. You oversaw tremendous growth in the student population and in the quality and rigor of academic offerings. Under your watch, the university's endowment nearly tripled and the physical campus was transformed, with the construction or renovation of 17 buildings. It is fitting, then, that the libraries there were named in your honor. You also focused on reinvigorating the university's civic involvement. Looking back on your time there, which ended with your retirement last year, it is obvious that you accomplished your goal. You oversaw the relocation of the dance and theater divisions of the university's Hartt School to a site near the line of Hartford's Blue Hills and Upper Albany neighborhoods. You were instrumental in bringing two local schools—a science and engineering magnet high school and an innovative magnet elementary school—to the university's campus, helping both the community and the many UHart students who intern there.

Well-known for your personal commitment to the capital city, you serve on numerous boards, including those of Saint Francis Hospital and Medical Center, where you are vice chair; Hartford Promise, where you are co-chair; Hartford Stage, where you are a past president; and Capitol Squash, located here on the Trinity campus. In 2016, you received an honorary degree from Goodwin College in recognition of your dedication to Hartford.

You have held numerous positions in the National Collegiate Athletic Association (NCAA), including chair of the NCAA Committee on Academic Performance. Under your leadership, the NCAA strengthened its commitment to student academic success and significantly improved the graduation rate of student-athletes in all sports. For your longtime leadership as an advocate for intercollegiate athletics, you were honored with the NCAA President's Gerald R. Ford Award in 2014.

Your ties to Trinity run deep. In 1998, the college honored you with its Alumni Medal for Excellence, and in 2007, you were named the Trinity Club of Hartford's Person of the Year. You also are a member of the Elms Society.

In recognition of your distinguished career in higher education and of your commitment to the Greater Hartford area, I will be pleased to have the honor of presenting you, Walter Harrison, for the degree of Doctor of Humane Letters, *honoris causa*, during your 50th Reunion in June of this year.

RALPH V. KATZ
Trinity Class of 1965
Doctor of Science

Presented by Professor of Anthropology James A. Trostle

As professor and founding chair of the Department of Epidemiology and Health Promotion at the New York University College of Dentistry, you are known for your exceptional teaching and for your groundbreaking research in the fields of dental medicine and epidemiology. You have shown a deep commitment to ethics and justice both in this country and abroad, with much of your research focused on disparities in health care.

'Neath the elms of Trinity, you majored in biology and enjoyed membership in Pi Kappa Alpha fraternity. You also played on the tennis team for four years and participated in Hillel. Your journey in academia continued at Tufts University School of Dental Medicine, where you earned a D.M.D. in 1969. You then served for a year as an intern at the Dentofacial Deformities Center at the Tufts-operated New England Medical Center before moving to the University of Minnesota for an M.P.H. in dental public health and a Ph.D. in epidemiology.

You co-authored "The Tuskegee Legacy Project," a report that shined a light on the recruitment and retention of minorities in biomedical research studies, and you were present in the White House in 1997 for President Bill Clinton's formal apology to those involved in the U.S. Public Health Service Syphilis Study at Tuskegee. In 2001, you received a seven-year, \$8.3-million award from the National Institutes of Health to establish the NYU Oral Cancer Research on Adolescent and Adult Health Promotion Center. The center investigates why African Americans and Hispanics have a higher incidence of oral cancer and higher mortality rates from this disease than others. Your first published paper, written in 1976, focused on the oral health needs of those living in in-patient rehabilitation centers; 40 years later, you conducted a follow-up survey of these same individuals and uncovered no gains in access to dental care. This study and others led by you showcase the obstacles to oral health care for those who are homebound, whether because of advanced age or medical condition. You also have remained active in collaborations with faculty in Haiti, Puerto Rico, Sweden, and the Philippines. In 2015 and again in 2017, you ventured to Abu Dhabi to teach courses on ethics and public health at NYU's campus there.

You take pride in passing along your knowledge to future generations through the courses you have created, including one on the critical evaluation of scientific literature, which, according to NYU in 2012, was the only course of its kind in a dental school in the United States. You also developed a curriculum for teaching epidemiology to honors students at Hartford's Bulkeley High School. Outside of the classroom at NYU, you are known for the gatherings of your Spaghetti and Science Society, with a group of predoctoral students joining you at a Greenwich Village Italian restaurant to absorb "extra helpings" of science. You also are a prolific author, having penned more than 130 articles on scientific research.

From the early days of your career to more recently, your inspiring work has not gone unnoticed: In 1976, while serving as a major in the U.S. Army Dental Corps assigned to the Institute of Dental Research at Walter Reed Army Medical Center, you received the Commendation Medal for Meritorious Service. In 2012, you received the prestigious NYU Distinguished Teaching Award, the university's highest honor.

In recognition of your distinguished career and enormous contributions to the greater good as an academician and as a researcher, I have the honor of presenting you, Ralph V. Katz, for the degree of Doctor of Science, *honoris causa*.

WILLIAM PALMER SCULLY
Trinity Class of 1961
Doctor of Humane Letters

Presented by Director of Athletics and Chair of Physical Education Drew Galbraith

“Go forth and do well. But more importantly, go forth and do good.” While you may not have heard these words spoken by former Illinois Wesleyan University President Minor Myers Jr., you have lived your life as though you had.

On your way to earning a B.A. in economics at Trinity, you were active in Alpha Delta Phi, the Sophomore Dining Club, and the varsity basketball and golf teams. After a stint in the Army National Guard of New York, you worked for Francis I. DuPont for 10 years, first as a securities analyst and later as an institutional salesman. During that time, you studied at New York University and became a Chartered Financial Analyst. You moved to F. Eberstadt, where you became a partner, and then accepted an offer from Smith Barney to work as a vice president in institutional sales. A few years later, you and a friend started Twin Oaks Partners, a performance-based hedge fund that met with tremendous success.

You have said that your retirement in 1999 gave you and wife Marlynn the time to enjoy your four married children and your 12 grandchildren and to pursue the philanthropic pursuits you both relish. You have given magnanimously to the fields of education, health care, and the arts. You have been especially generous with Trinity, creating five endowed scholarships honoring your Trinity classmates who later served in the Vietnam War. You also established two endowed funds to support Trinity golf and men’s basketball, a nod to the days when you played on both teams and in recognition of your belief of the importance of the college’s scholar-athlete approach. You also created a scholarship fund in honor of former Dean of Students O.W. Lacy, who convinced you to return to Trinity after a yearlong break following your first year; the fund focuses on helping students who return to Trinity after interruptions in their academic careers. As an alumnus, you have served on your Reunion committees and as a host for various events, and you are a member of the Elms Society. For all that you and Marlynn have done for the college, your names have been inscribed on Trinity’s Wall of Honor. At your 50th Reunion, you were awarded the Alumni Medal for Excellence.

Your support of education extends to Trinity-Pawling School, which you attended before coming to Trinity. There you have endowed scholarships and funded the construction or renovation of numerous campus buildings and athletic facilities. You also have provided tuition for students at Saint Edward’s School and have been a major donor to a new Boys & Girls Club, both in Vero Beach, Florida, where you now live.

Health care also is important to you; you serve as vice chair of the Indian River Medical Foundation, and you have been a great benefactor of Vero Beach’s Indian River Medical Center. First and foremost, you are one of two major donors to the Scully-Welsh Cancer Center, a transformative facility for both the hospital and its community. Second, you are the primary donor to the Scully Endoscopy Center, a gift driven by the loss of both your mother and Marlynn’s mother to cancer. Both efforts provide much-needed, high-quality cancer care and enhanced early diagnostic capability.

In the arts realm, you have been devoted to the Riverside Theatre in Vero Beach, serving as vice president of its board.

In recognition of the good you have done in giving so generously to education, health care, and the arts, and in setting an example for others to follow, I have the honor of presenting you, William Palmer Scully, for the degree of Doctor of Humane Letters, *honoris causa*.

X

Commencement Address

JOHNETTA BETSCH COLE

Commencement Speaker

Presented by Associate Professor of Philosophy Donna-Dale Marcano

It was in 1987 that you made history by becoming the first African American woman to serve as president of Spelman College, a top historically black college for women. That accomplishment was just one of the many ways that you would pave the way for others who follow you.

Your ambition was apparent early in life; at age 15, you entered Fisk University. You later transferred to Oberlin College, where you earned a B.A. in sociology, and then continued your studies at Northwestern University, earning an M.A. and Ph.D. in anthropology with a specialization in African studies.

After holding several teaching and administrative positions in anthropology, women's studies, and African American studies at institutions including Washington State University and Hunter College, you were appointed to the Spelman presidency. There you would be known for numerous achievements, including being at the helm when Spelman was named the No. 1 regional liberal arts college in the South by *U.S. News & World Report* and leading the college's most successful fundraising campaign, which resulted in the enormous growth of the endowment.

In 1997, you moved back into the classroom at Emory University and five years later made history again when you were named president of Bennett College; you have the distinction of being the lone individual to have served as president of the only two historically black colleges for women in the country. Highlights of your time at Bennett included the creation of programs in African women's studies and global studies, the establishment of an art gallery, and the founding of the Johnnetta B. Cole Global Diversity and Inclusion Institute.

Never one to retire, you were named in 2009 as director of the Smithsonian National Museum of African Art, the only museum in the United States fully dedicated to the collection, conservation, study, and exhibition of African art. During your eight-year tenure there, you were able to bring together your longtime passion for art, your involvement in the field of education, and your anthropological knowledge of the cultures of Africa. Upon leaving the museum last year, you were given the title of Director Emerita.

Other firsts for you include being the first African American woman to serve as chair of the board of the United Way of America and the first woman on the board of Coca-Cola Enterprises. You also have offered your leadership on the boards of Home Depot, Merck, and other firms, and you continue to serve on the board of Martha's Table, a nonprofit devoted to providing support for Washington, D.C.-area children, families, and communities. You also have authored or edited several books, including *Conversations: Straight Talk with America's Sister President* and *All-American Women: Lines That Divide, Ties That Bind*.

Today you find yourself sharing your wisdom as a principal consultant with Cook Ross, a Maryland firm that provides solutions in the areas of diversity, inclusion, cultural competency, leadership development, and organizational change management, and as a senior consulting fellow at the Mellon Foundation. Your role as a consultant is not far from the one of mentor that you held for so long during your illustrious career in higher education.

You have received honors and accolades aplenty, including membership in the American Academy of Arts and Sciences and nearly 70 honorary degrees, including the one you received from Trinity two decades ago.

In recognition of your achievements as a groundbreaking college president, educator, and scholar, Trinity College was honored to bestow upon you the degree of Doctor of Humane Letters, *honoris causa*, in 1998, and we are so very grateful to have you back on our campus today.

XI

Charge to the Graduating Class

Joanne Berger-Sweeney

XII

Conferring of Master's Degrees in Course

CANDIDATES:

Honors in Graduate Scholarship

Zachary Chaim Bitan	B.S., 2017, Trinity College	Neuroscience	M.A.
Patrick Ryan Cumpstone	B.S., 2015, Southern Connecticut State University	American Studies	M.A.
Olivia A. DeJoie	B.S., 2017, Trinity College	Neuroscience	M.A.
Amy B. Harrell	B.A., 1995, The College of Wooster M.A., 2001, University of Wisconsin-Madison	Public Policy	M.A.
Ellen Vieno Hart	B.A., 2009, Franklin and Marshall College	Public Policy	M.A.
Mazin Elyas Khalil	B.A., 2015, Trinity College	Public Policy	M.A.
*Kathryn Kloeckener	B.S., 2008, Ball State University	Public Policy	M.A.
Audrey Allison Lawrence	B.A., 2013, Quinnipiac University	American Studies	M.A.
Rosangelica Rodriguez	B.S., 2015, Trinity College	American Studies	M.A.
*Amanda Schiessl	B.S., 2014, University of Connecticut	Public Policy	M.A.
Nathaniel Thiemann	B.S., 2017, Trinity College	Neuroscience	M.A.
Malaine Ashley Thorpe	B.A., 2015, Trinity College	Public Policy	M.A.
Karen J. Tuthill-Jones	B.A., 2002, Albertus Magnus College M.A., 2004, University of Connecticut	American Studies	M.A.
Kaitlyn Mary Way	A.S., 2013, Dutchess Community College B.A., 2015, State University of New York	American Studies	M.A.
Amy Zylberman	B.A., 2012, Endicott College	American Studies	M.A.

**in absentia*

Graduate Scholarship

Jennifer Aylsworth	B.A., 2000, Colby College M.S., 2004, University of New Haven	English	M.A.
*Shawn E. Doherty	B.A., 2014, Bates College	Public Policy	M.A.
Chanel Erasmus	B.A., 2015, Trinity College	Public Policy	M.A.
Christopher Fisher	B.A., 2011, Western Connecticut State University	American Studies	M.A.
*Andrew Phillip Kukesh	B.A., 2014, Bates College	Public Policy	M.A.
Roberta M. Rogers-Bednarek	B.A., 2010, Trinity College	Public Policy	M.A.
*Matthew Welles	B.A., 2004, University of Connecticut	English	M.A.

XIII

Conferring of Baccalaureate Degrees in Course

Candidates:

Valedictorian

Mathilde Caroline Chloé Sauquet, France, B.A., summa cum laude,
with honors in Art History, with honors in Language and Culture Studies: Italian and Arabic

Salutatorian

Deven James DeCapua Roberts, Maine, B.S., summa cum laude,
with honors in Engineering, Mathematics

Sherisa Alicia Abbaspour, Indiana, B.A., with honors
in English, International Studies: Global Studies,
(French Language)

***Abdirahman (Nasri) Abdilahi**, Somaliland, B.A.,
Engineering Science, (Arabic Language)

Mustafe Omer Abdilahi, Somaliland, B.A.,
Political Science, (Arabic Language)

Caroline Marie Aborn, Massachusetts, B.S.,
Psychology

Tasha Novkosky Adams, Virginia, B.S., cum laude,
with honors in Engineering, with honors in Physics

Tasmiah Ahmad, Massachusetts, B.A., Public Policy
and Law, (Chinese Language)

Sophia Van Ness Akoundi, New York, B.A., Classical
Studies

Ania Sergueivna Aliev, Massachusetts, B.S., cum
laude, with honors in Psychology, (Hispanic Studies,
Russian Language)

Stephanie Ann Allieri, New Jersey, B.S., cum laude,
with honors in Economics, (Models and Data)

Emmanuel Alfred Amofo, New York, B.S., Biology

Austin Edward Andrie, Minnesota, B.A.,
International Studies: Global Studies

Steven F. Armanetti, Massachusetts, B.A., Political
Science

Chelsea E. Armistead, Connecticut, B.S., cum laude,
Psychology

Cassia Jade Armstrong, Canada, B.S., cum laude,
with honors in Chemistry, with honors in
Environmental Science

Amro M. S. Arqoub, Palestine, B.S., summa cum
laude, with honors in Language and Culture Studies:
French and Arabic, with honors in Neuroscience

Jeremy Tyler Arthur, New York, B.A., Sociology

Manny Asencio, New York, B.A., Psychology,
(English)

Karishma Cheyenne Asthana, Texas, B.S.,
Computer Science

Mariam Avagyan, Armenia, B.S., magna cum laude,
with honors in Engineering, Mathematics

Jessica Rubí Avila, Texas, B.S., Neuroscience,
(Biology, Hispanic Studies)

***Lindsay J. Babington**, Connecticut, B.A., English

Vanja Babunski, Serbia, B.A., cum laude,
Environmental Science, Political Science

Bassil Bacare, Massachusetts, B.S., Neuroscience,
(Philosophy)

Timothy Duff Badgley, Massachusetts, B.A.,
Urban Studies

Khameelah Malika Bailey, Illinois, B.A., Urban
Studies

Ricardo Ball Atencio, New York, B.A., Urban Studies

Michael Howard Bankston III, Illinois, B.A.,
Philosophy

Kelsey Baradzi, New York, B.A., Psychology

Alexandra Leigh Barbaresi, California, B.A.,
American Studies, (History)

Alexa Barrett, Massachusetts, B.A., Public Policy
and Law

Stephen John Barry, Maine, B.A., Economics,
(Urban Studies)

Sarah Cherrington Beckmann, Massachusetts, B.A., magna cum laude, with honors in English, (Writing, Rhetoric, and Media Arts)

Alex James Bednarek, Connecticut, B.S., Neuroscience

Sydney Lynn Belinskas, Florida, B.A., American Studies

Isabel Marie Benedetto, Connecticut, B.S., Economics, (Hispanic Studies)

Khaoula Ben Haj Frej, Connecticut, B.S., with honors in Neuroscience, (Biology, English)

Nicolas George Benitz, Virginia, B.A., History

Lori Jessica Berger, Arizona, B.S., with honors in Neuroscience

Joshua Berland, Massachusetts, B.A., cum laude, with honors in Political Science, (Middle East Studies)

Patrick James Besse, Massachusetts, B.S., Economics, (Formal Organizations)

Andrew Basel Biedermann, New Jersey, B.A., with honors in Art History

Jane Elizabeth Bisson, Massachusetts, B.A., summa cum laude, with honors in Political Science, (Urban Studies)

Cassidy Lynn Black, New Hampshire, B.S., Mathematics, (Legal Studies)

Brandon Blaise, New Jersey, B.A., Political Science

Mica Marie Blankinship, Georgia, B.A., magna cum laude, with honors in English, (Studio Arts)

Jack Henry Bliss, Massachusetts, B.A., Biology, (Hispanic Studies)

Leigh Maguire Bodkin, New York, B.A., English

James Boissy, Massachusetts, B.A., cum laude, Political Science

Matthew A. Bomes, Massachusetts, B.A., American Studies

Jillian Elizabeth Booth, Maine, B.A., Economics

Jack George Boucher, Massachusetts, B.S., Economics

Antonia Raine Bowden, New Mexico, B.A., with honors in World Literature and Culture Studies (Religious Studies)

Elizabeth Boyhan, New Jersey, B.A., cum laude, English, (Writing, Rhetoric, and Media Arts)

Lauren Marie Braverman, Connecticut, B.A., Political Science, (Studio Arts)

Scott Connor Brazina, Massachusetts, B.A., Economics, (History)

Kaitlin Breen, Massachusetts, B.A., Classical Studies, (Biology, Human Rights)

Anna Rose Brennan, New York, B.A., Anthropology, (Religious Studies)

Morgan Stewart Brennan, Massachusetts, B.A., Economics

Winston Brewer, Connecticut, B.A., Classical Studies, History

Timothy Charles Buckley, New Jersey, B.A., Political Science

Christopher Rust Bulfinch, Massachusetts, B.A., cum laude, with honors in History, (English, Legal Studies)

Allison Brittany Butera, Nevada, B.S., Economics, (Studio Arts)

Bradley D. Buvinow, New Jersey, B.A., Economics

Jocelyn A. Caballero, New York, B.A., International Studies: Caribbean and Latin American Studies, (Hispanic Studies)

Julia Ella Caffrey, Rhode Island, B.A., English (Studio Arts)

Brandon Schofield Campbell, Connecticut, B.A., magna cum laude, with honors in History, Public Policy and Law

Greer Sonnen Campbell, Massachusetts, B.S., Psychology

Semaj Carty Campbell, New York, B.S., Psychology

Caroline Hunter Cannon, Connecticut, B.A., Theater and Dance, (Formal Organizations)

Louis Cappucci, Massachusetts, B.S., cum laude, with honors in Engineering, Physics

Kristina Marie Caradonna, Massachusetts, B.S., Biology

Ian Carman, Connecticut, B.A., History, (Formal Organizations)

Emma Elizabeth Carroll, Massachusetts, B.A., English, Political Science

Lucian James Fleischer Cascino, Massachusetts, B.S., Environmental Science

Riley Cassidy, New York, B.A., Urban Studies

Dennis M. Caulfield Jr., Massachusetts, B.A., Philosophy, (Formal Organizations)

Felix Carlo Apilan Cavan, Illinois, B.A., with honors in Interdisciplinary: Writing, Rhetoric and Media Arts

Dana Joy Cerone, Connecticut, B.S., Biochemistry, Economics

A’Kala Priscilla Grace Chaires, Massachusetts, B.A., Educational Studies

Christy Carmen Chan, New York, B.S., magna cum laude, Mathematics, with honors in Neuroscience

Diana Zee Chandler, New York, B.A., Theater and Dance

Elyse Charlton, Connecticut, B.A., summa cum laude, with honors in English

Henry Chavez, Massachusetts, B.A., magna cum laude, Political Science, Urban Studies

Kun Chen, China, B.S., summa cum laude, with honors in Engineering

Yingfang (Lydia) Chen, China, B.A., magna cum laude, International Studies: Asian Studies, with honors in Urban Studies, (Japanese Language)

Zhenghua Chen, China, B.S., cum laude, with honors in Chemistry, (Models and Data)

***David John Chester**, Vermont, B.A., cum laude, Economics, (Philosophy)

Bhumika Choudhary, India, B.A., English, (Writing, Rhetoric, and Media Arts)

Nathaniel R. Choukas, New Hampshire, B.S., cum laude, with honors in Economics

Julia Reed Clapis, Connecticut, B.S., Chemistry, (Chinese Language)

Anne Wilder Clay, Massachusetts, B.A., Art History, (Architectural Studies)

Emily Hefford Claytor, Pennsylvania, B.A., English, French, International Studies: Global Studies,

Eleanor Angelica Clerc, Maryland, B.S., Biology

Kiley Lauren Coffey, Massachusetts, B.A., Political Science

Michael G. Colton, Virginia, B.S., Psychology

Sarah Elizabeth Connors, Illinois, B.S., summa cum laude, Psychology, (Writing, Rhetoric, and Media Arts)

Nicholas Patrick Constantine, Massachusetts, B.S., Engineering

Jennifer Cook, New York, B.A., Studio Arts

Sean C Coughlan, Maine, B.S., Engineering, (Biology)

Steven Michael Craney, Connecticut, B.A., cum laude, Economics, Political Science, (Arabic Language, Middle East Studies)

Caroline Owen Cranley, New Jersey, B.S., Psychology, (Religious Studies)

Zachary Cromwell, New York, B.A., Art History, (Formal Organizations)

Brian Crowe II, New Jersey, B.A., Economics, (Formal Organizations)

Emily Katherine Curtis, Massachusetts, B.A., Economics

Sara Jane Curtis, Massachusetts, B.A., cum laude, Political Science, (Middle East Studies)

Prawesh Dahal, Nepal, B.S., summa cum laude, with honors in Engineering, with honors in Physics

Rocco Edward Daigneault, Massachusetts, B.A., Urban Studies

Briana René Daley, Illinois, B.A., summa cum laude, with honors in Educational Studies, English

***Evan A. Daley**, New Hampshire, B.S., Engineering

Cara Margaret Daly, Massachusetts, B.A., Economics, (Urban Studies)

Bailey Elizabeth D’Antonio, Maine, B.S., summa cum laude, with honors in Biology, (Self-Designed Individually-Tailored Minor: Biocultural Approaches to Human Health)

Clifford Cutler David III, Pennsylvania, B.A., cum laude, with honors in Public Policy and Law

Charlotte Grace DeLana, Connecticut, B.S., Psychology

Suzanne Milka Del Rosario, New York, B.A., Interdisciplinary: Human Rights Studies, Public Policy and Law

Alexandra Grace DeNoto, Connecticut, B.A., English, with honors in Religious Studies, (Writing, Rhetoric, and Media Arts)

Chloe Mercier Desjardins, Texas, B.S., Engineering, with honors in French

Jillian Deveaux, Massachusetts, B.A., Anthropology, Studio Arts

Alyson Diamonstein, Virginia, B.A., Urban Studies

Paul David Diefenbach, Pennsylvania, B.A., History

Kate L. Dietrich-Manion, Pennsylvania, B.A., summa cum laude, with honors in Hispanic Studies, with honors in International Studies: Global Studies

Matthew Charles DiFronzo, Massachusetts, B.A., International Studies: Global Studies

Daniel Saad Dinno, Massachusetts, B.S., Biology

Anthony Brendan D'Loren, New York, B.A., Political Science

Hồng Ngọc Đỗ, Vietnam, B.S., summa cum laude, with honors in Computer Science

Sarah Kate Dolan, Massachusetts, B.S., Economics, International Studies: Global Studies, (Chinese Language)

John Francis Dolan IV, Connecticut, B.A., History, (Classical Antiquity)

Haley Jean Dougherty, New York, B.A., summa cum laude, with honors in Public Policy and Law

Esmé Marguerite Douglas, New York, B.S., with honors in Psychology, (English)

Emily Maddox Dowden, New York, B.A., with honors in Religious Studies

Griffin James Drigotas, Maine, B.A., with honors in American Studies, (Religious Studies)

Cameron Driscoll, Connecticut, B.A., Biology, English

Hamilton Charles Drucker, New York, B.A., Political Science

Jiachen Duan, China, B.S., cum laude, with honors in Biology, (Japanese Language)

Brayan Duarte, New York, B.S., Engineering

Austin Hough Duebel, The Netherlands, B.A., History, Political Science

Sarah Maria Duffy, Massachusetts, B.S., Psychology, (Formal Organizations)

Vittoria Ann Dunn, District of Columbia, B.A., cum laude, with honors in Hispanic Studies, International Studies: Global Studies

Kate M. Edelson, Florida, B.S., Psychology

Anthony A. Egel Jr., Florida, B.S., magna cum laude, with honors in Engineering

Salma El Defrawy, Egypt, B.A., International Studies: Global Studies, (French Language)

Hannah Kathleen Ells, Massachusetts, B.A., English

James Evans, England, B.S., Psychology

Malin Alexandra Evertsz Mendez, New York, B.A., International Studies: Global Studies, (German Studies, Philosophy)

Joseph Henry Farrah, Connecticut, B.S., Physics

Gabriel Caldwell Fedor, Ohio, B.A., English, Urban Studies

Zoë Ferguson, New Jersey, B.S., Psychology, (Arabic Language)

Andrea Ferreyros Galleno, Peru, B.A., Political Science, (African Studies, Hispanic Studies, History)

Kelcie Katherine Finn, Massachusetts, B.A., Classical Studies, History

Matthew Curtis Firestone, California, B.A., Political Science

Parker O'Brien Fiske, Colorado, B.A., English, Political Science

Eavan Frances Flanagan, Maryland, B.A., summa cum laude, with honors in Urban Studies, (Architectural Studies, Studio Arts)

Tyler Forgione, Connecticut, B.A., American Studies, (Formal Organizations)

Justin Pierre Fortier, Connecticut, B.A., Economics

Richard E Freckleton, Connecticut, B.A., International Studies: Global Studies, (Asian Studies)

Natalie Rene Freedgood, Massachusetts, B.S., magna cum laude, Philosophy, with honors in Psychology

Josephine Frempomaa Frempong, Ghana, B.S., cum laude, with honors in Chemistry

Samuel John French, Connecticut, B.A., Economics

Michael Brendan Fries, Massachusetts, B.A.,
Economics, (Classical Antiquity)

Erin Campbell Fuller, New York, B.S., Psychology,
(Studio Arts)

Nicholas Austin Fusco, Connecticut, B.A., Urban
Studies, (Classical Antiquity, History)

Anna Julia Helene Gailloud, Maryland, B.A., Public
Policy and Law

Giselle Paloma Galan Cruz, Illinois, B.A.,
Educational Studies

Taylor Lynn Galland, Massachusetts, B.S.,
Economics, Political Science

Samuel Ganeles, New York, B.A., History

***Zachary J. Garber**, Minnesota, B.S., Chemistry

Nancy Kyanna García, Illinois, B.A., Public Policy
and Law

Claudia Sofia Garrote, Puerto Rico, B.A., with
honors in Classical Studies, History, (Formal
Organizations)

Eric C. Gendron, New Hampshire, B.S., Engineering

Eddie Gentle, Connecticut, B.A., Sociology (English)

Nicole George, Connecticut, B.S., Educational
Studies, Psychology, (Legal Studies)

Benjamin Aaron Gessner, New York, B.A., Music

Hope L. Gillan, New York, B.A., Political Science,
(Writing, Rhetoric, and Media Arts)

Dana Marie Gionfriddo, Connecticut, B.A., summa
cum laude, Economics, Mathematics

Thomas Martin Gitchell, Illinois, B.S., summa cum
laude, with honors in Neuroscience

William Shaun Gittings, Connecticut, B.A., Political
Science

Lauren Marie Glasse, New Jersey, B.A., English,
(Studio Arts)

Rex Stuart Glickman, New York, B.S., Mathematics

Cosmic B. Gober, Illinois, B.S., with honors in
Chemistry

Olivia Godfrey, Pennsylvania, B.S., Educational
Studies, Psychology

***Corinne Elyse Goldstein**, New Jersey, B.A.,
Sociology, (Hispanic Studies)

Carlos González, Connecticut, B.A., summa cum
laude, with honors in Language and Culture Studies:
French and Hispanic Studies

Chanice Alyssia Gooden, Connecticut, B.A., Political
Science

James Devol Goodman, Florida, B.A., English,
(History)

Graham E. Goodwin, Massachusetts, B.S., summa
cum laude, with honors in Engineering, Mathematics

Erika Reeves Grad, Illinois, B.A., International
Studies: African Studies

Taylor Marie Graves, District of Columbia, B.A.,
International Studies: Global Studies, (Chinese
Language)

Meaghan A. Gray, New York, B.A., cum laude,
International Studies: Global Studies, (Legal Studies)

Collette Alexandria Grimes, Connecticut, B.A.,
International Studies: Global Studies, Philosophy

Adina Grodsky, New York, B.A., Political Science,
(Chinese Language)

Kirill Gudkon, Russia, B.S., Biology, (Film Studies)

Sebastian Gutierrez, New Jersey, B.A., Public Policy
and Law

Katharine Nina Haghdan, New Hampshire, B.S.,
with honors in Engineering, (History)

Yassine Halila, Tunisia, B.A., magna cum laude, with
honors in International Studies: Global Studies,
Political Science, (German Language)

Katherine Kendall Hall, Massachusetts, B.A.,
cum laude, Economics, with honors in French

Tucker George Hallowell, Massachusetts, B.A., Po-
litical Science, (English; Writing, Rhetoric, and Media
Arts)

David Woodrow Hamilton, Massachusetts, B.S., cum
laude, Economics

Thomas McFarland Hamilton, Massachusetts, B.A.,
History

Mackenzie Fitzgerald Hammer, New York, B.A.,
cum laude, with honors in Art History, with honors in
English

Paul Roshan Handali, Indonesia, B.S., summa cum laude, with honors in Chemistry, (Japanese Language)

Paris Reine Hannon Bogosh, Virginia, B.A., American Studies, Public Policy and Law, (Architectural Studies)

Delaney Harrop, Massachusetts, B.S., Engineering

Victoria Harvey, Massachusetts, B.A., Anthropology

Anne Mason Hay, New York, B.A., Interdisciplinary: Human Rights Studies, (Philosophy)

Lydia Grace Haynes, New York, B.A., English

Daijun He, China, B.A., cum laude, Mathematics, with honors in Philosophy, (German Studies)

Connor Anthony Hegarty, Massachusetts, B.A., Economics

Ian David Helmus, Massachusetts, B.A., Political Science, (Formal Organizations)

Stefanie Hernandez, Connecticut, B.S., Biology

Lydia Grace Herndon, New Hampshire, B.A., summa cum laude, with honors in Classical Studies, with honors in Religious Studies

Hannah Rachel Hiam, Massachusetts, B.A., Interdisciplinary: Human Rights Studies, Political Science, (Russian Language)

Niall Michael Higgins, New Jersey, B.A., Art History, International Studies: Global Studies

McLane Hill, Connecticut, B.A., American Studies, (Formal Organizations)

James R. Hilton, Connecticut, B.S., Psychology

Alexandra Wilson Hnat, New Jersey, B.A., Political Science, (English)

Elizabeth Leigh Ho, Pennsylvania, B.S., Psychology

Brenna Lee Hobin, Connecticut, B.S., Biology

Karolina Holinkova, Czech Republic, B.S., Economics

Jessica Hom, New Jersey, B.A., International Studies: Asian Studies, (Chinese Language)

Lucy Dupuy Honeycutt, Maryland, B.S., with honors in Biochemistry

Shanthi Isabella Hopley, Connecticut, B.A., Political Science

Ebenezer Hormenou, Ghana, B.S., summa cum laude, with honors in Computer Science, Economics, (Models and Data)

Caroline Marie Howell, New Hampshire, B.S., summa cum laude, Anthropology, with honors in Psychology

Jacqueline Huan, Hong Kong, B.A., Studio Arts

Daniel Hughes, United Kingdom, B.S., Engineering

Darcy Hughes, Connecticut, B.A., magna cum laude, with honors in English, (Studio Arts)

Madison Blake Hummer, California, B.A., magna cum laude, with honors in Art History, (Classical Antiquity)

Ilya Ilyankou, Belarus, B.S., summa cum laude, with honors in Computer Science, with honors in Studio Arts

Dylan Connor Ingram, Colorado, B.A., summa cum laude, with honors in Classical Studies, Mathematics

Alodie Iradukunda, Rwanda, B.S., Computer Science

Rahinatu Ishawu, Ghana, B.S., Neuroscience

Affeeq A. Ismail, Malaysia, B.S., Engineering

Melissa Jablonski, Connecticut, B.S., Biology

Hannah Jannitto, Rhode Island, B.A., Interdisciplinary: Film Studies

Owen Crosby Jarmoc, Connecticut, B.S., Economics, (Formal Organizations)

Reid Jeanson, Connecticut, B.A., cum laude, History

Adelaide Jenkins, New York, B.S., cum laude, Psychology, (Women, Gender, and Sexuality)

***Julia Jiampietro**, New York, B.A., Political Science

Alexander Stephen Johnson, Massachusetts, B.S., summa cum laude, with honors in Computer Science, Mathematics

William Lambert Johnson, Connecticut, B.A., Economics

Louisa Kammerer, Massachusetts, B.A., magna cum laude, with honors in Economics, (Hispanic Studies, History)

Emily Alexandra Kaufman, Massachusetts, B.A., Psychology, (Formal Organizations)

Adam Ormsby Keefe, Rhode Island, B.A., Art History, (Architectural Studies)

Kole Kelly, Massachusetts, B.S., Economics

Katherine Bancroft Kelter, New York, B.A., cum laude, Economics, with honors in Urban Studies

Michaela Rose Kendrick, Massachusetts, B.A., Interdisciplinary: Human Rights Studies

Liam Joseph Kenneally, Massachusetts, B.A., Political Science

Rory James Keohane, Massachusetts, B.S., Economics, Political Science

Nicole Anne Kern, Rhode Island, B.A., Political Science

Jamilah Kanyere Ketcham, New York, B.A., Public Policy and Law

Mallika Khanna, India, B.A., magna cum laude, with honors in English, with honors in International Studies: Global Studies

Nicholas Kim, Virginia, B.S., Biology

Anna Elizabeth Kimberley, England, B.A., Anthropology, Psychology

Ian M. King, Illinois, B.A., magna cum laude, with honors in History

Aaron Kirshenber, New York, B.S., Environmental Science

Lilla Eva Kis, Florida, B.S., summa cum laude, with honors in Neuroscience, (Japanese Language)

Noah Henry Koepfel, New York, B.A., cum laude, Public Policy and Law

Christopher Shea Kohler, Maryland, B.A., Political Science

Matthew George Kordek, Connecticut, B.A., Political Science, (Formal Organizations)

Hannah Greer Korengold, Maryland, B.S., Psychology

Elizabeth Mackenzie Koris, Massachusetts, B.A., English

Markéta Kotvová, Czech Republic, B.A., cum laude, with honors in Art History, (Architectural Studies, Urban Studies)

Milosz Jerzy Kowal, Illinois, B.S., cum laude, Mathematics, Theater and Dance

Stephen H. Krushell, Massachusetts, B.A., Economics

William Stanislaw Kurach, New York, B.A., cum laude, with honors in English; Women, Gender, and Sexuality

Brigita Kuzmickaite, United Kingdom, B.S., Philosophy, with honors in Psychology

Alexander Philip Laferriere, Massachusetts, B.S., Engineering

Austin Catherine Lamothe, Connecticut, B.A., Sociology, (Studies in Progressive American Social Movements)

Maeve Elizabeth Larrabee, Maine, B.A., Political Science, (Writing, Rhetoric, and Media Arts)

Kyle Larsson, New Jersey, B.S., cum laude, Economics, (Italian Language)

Genevieve Marie Lavelle, Connecticut, B.A., History

Eun Sol Lee, California, B.A., Public Policy and Law, with honors in Urban Studies, (Japanese Language)

Kathleen Anne Lee, Massachusetts, B.A., Political Science

Timothy Lee, Massachusetts, B.S., magna cum laude, with honors in Psychology

Meghan Lees, New Jersey, B.S., Neuroscience

Carina Natalie Leggio, Connecticut, B.S., magna cum laude, Biology, (Italian Studies)

Jonathan Lemmon, Connecticut, B.A., English

MacKenzie Shaw Levy, New Hampshire, B.A., magna cum laude, with honors in English, Interdisciplinary: Film Studies, (Writing, Rhetoric, and Media Arts)

Eric Harper Lewis, New Jersey, B.A., Public Policy and Law

Yichen Li, China, B.S. Economics, (Models and Data)

Xue Yi Liao (Sherri), Illinois, B.A., cum laude, Public Policy and Law

Cari Elisabeth Librett, Massachusetts, B.A., magna cum laude, with honors in Public Policy and Law, (History)

Jane Elizabeth Linhares, New York, B.A., with honors in History, (Classical Antiquity)

Emily Pascale Llerena, Connecticut, B.A. cum laude, with honors in English, (Philosophy)

Joseph Fewsmith Lord IV, New Jersey, B.S., Economics, (Models and Data)

Nicole Elizabeth Lowell, New Hampshire, B.A., Urban Studies, (African Studies, History)

Luciano Luttmann, Pennsylvania, B.A., cum laude, History

John A. Lynch, New York, B.A., Economics

Paul Lynch, Connecticut, B.S., Mathematics

Corinne Marie Macaulay, New York, B.S., Environmental Science, (Classical Antiquity)

Brynne Siobhan Nantes MacIver, Canada, B.S., Psychology, (Human Rights Studies)

Adam Reid MacLaury, Virginia, B.A., International Studies: Middle East Studies

Peyton Emily MacNaught, Massachusetts, B.A., Economics

Melissa Ann Maffeo, Massachusetts, B.S., Neuroscience

Charles Edmond Malhame, New York, B.A., Political Science

Noor Malik, Pakistan, B.A., summa cum laude, with honors in International Studies: Global Studies, Political Science, (Human Rights Studies, Philosophy)

Kevin Patrick Kraft Mallon, Connecticut, B.S., Neuroscience

Caroline Hope Manns, New Hampshire, B.A., cum laude, with honors in Classical Studies, with honors in Women, Gender, and Sexuality

Anthony Francis Marconi III, New Jersey, B.A., Political Science

Michael A. Mardoian, Pennsylvania, B.S., Economics, with honors in Hispanic Studies

Elhadji Mare, New York, B.S., Psychology, (Studio Arts)

Daniel Marini, Massachusetts, B.A., History

***Peter Stewart Marlette, Jr.**, New York, B.A., Public Policy and Law

Renae Marie Marquis, Connecticut, B.A., summa cum laude, with honors in Art History, with honors in Italian Studies

Eliza Lee Marsh, Massachusetts, B.S., magna cum laude, with honors in Psychology, (Studio Arts, Women, Gender, and Sexuality)

Meghan Makai Marsh, Hawaii, B.A. summa cum laude, Anthropology, (Writing, Rhetoric, and Media Arts)

Dana Malone Martin, Maryland, B.A., Political Science, (Writing, Rhetoric, and Media Arts)

Griffyn Martin, Connecticut, B.A., Economics

Jennifer Taylor Martin, New Jersey, B.A., magna cum laude, with honors in Educational Studies, with honors in Public Policy and Law

Kimberly Josefina Marzant, New York, B.A., Public Policy and Law

Kira Mason, Connecticut, B.A., summa cum laude, with honors in English, (Classical Antiquity; Writing, Rhetoric, and Media Arts)

Kylee Jazzmin Mattox, Massachusetts, B.A., English

Francis Philip Maugeri, New York, B.S., Economics

Alexander M. Mayer, Connecticut, B.A., Political Science

Matthew Jacob Mazur, Massachusetts, B.S., Mathematics

Kelsey Ann McCarthy, California, B.S., Psychology

Tristan Hugh McConnell, Pennsylvania, B.S., Classical Studies, Economics

James Denis McCullagh, New York, B.A., Public Policy and Law, (Formal Organizations)

Joseph McDermott, New York, B.A., cum laude, History

Timothy Jason McDermott, Swaziland, B.A., International Studies: Global Studies, (French Language)

Michael McGillicuddy, Massachusetts, B.S., Economics

Gregory Eugene McGowan Jr., Florida, B.A., Political Science, (History)

Alexander James McGrath, Connecticut, B.A., Political Science

Kyle Matthew McGrath, Connecticut, B.S., cum laude, Psychology, (Italian Studies; Writing, Rhetoric, and Media Arts)

Abigail Lang McInerney, Maine, B.S., Engineering

Katherine Margaret McKenna, Massachusetts, B.A., History

Gregory Edward McKinnon, Massachusetts, B.S., Engineering

Hollis T McLoughlin, District of Columbia, B.A., Political Science

Benjamin Dunn McMahon, Connecticut, B.S., Neuroscience

Charles Meier McMahon, Connecticut, B.A., History

John Richard Medina, Florida, B.S., Biology

Jonah Meltzer, Massachusetts, B.S., Neuroscience

Anastasija Mensikova, Latvia, B.S., cum laude, Computer Science, Interdisciplinary: Film Studies

Andrew Paul Meoli, Connecticut, B.A., Economics, (Formal Organizations)

Georgia M. Mergner, New Jersey, B.S., Neuroscience

Samuel McGrath Merrick, Connecticut, B.A., Political Science

Erica Virginia Merullo, Massachusetts, B.S., Psychology (Formal Organizations, Italian Studies)

Sarah Arousiag Messenger, Massachusetts, B.S., magna cum laude, Biology, with honors in Environmental Science

Michael Wilson Messina, Massachusetts, B.A., Political Science

Grace Dillon Metry, Michigan, B.A., International Studies: Caribbean and Latin American Studies, (Hispanic Studies, Religious Studies)

Haley Christina Michno, Connecticut, B.S., Psychology

***Briana Alysse Miller**, Illinois, B.A., Interdisciplinary: Human Rights Studies

Zoë Nicole Miller, Connecticut, B.A., English, (History; Writing, Rhetoric, and Media Arts)

Margaret Ellen Millian, Maryland, B.A., Interdisciplinary: Film Studies

Hunter Thomas Mitchell-Adams, Connecticut, B.A., Urban Studies, (Studio Arts)

Micaela Ann Montini, Connecticut, B.S., Biochemistry

Cooper J. Q. Mooney, Connecticut, B.A., Political Science, (Formal Organizations)

Isabelle Grace Moore, Oregon, B.A., summa cum laude, with honors in Anthropology, (Environmental Science, French Language)

Sabira Moradi, Afghanistan, B.A., Economics, International Studies: Middle East Studies, (Arabic Language)

Joseph James Moreno, New Jersey, B.A., History

Alex Morin, Canada, B.A., Economics, (French Language)

Matthew Edward Morin, Massachusetts, B.A., History

Amanda E. Muccio, New Jersey, B.A., cum laude, with honors in Political Science, (Writing, Rhetoric, and Media Arts)

Akrit Mudvari, Nepal, B.S., summa cum laude, with honors in Engineering, with honors in Physics

Denzel Kwabena Munroe, New York, B.A., with honors in Sociology, (Writing, Rhetoric, and Media Arts)

Keiichiro Murata, Japan, B.A., English

Eduardo Murillo, Illinois, B.S., with honors in Engineering, (Models and Data)

Elliott William Murphy, Pennsylvania, B.A., Political Science, (Religious Studies)

Mary Kiernan Murray, Massachusetts, B.A., cum laude, with honors in Hispanic Studies, Sociology

Samuel Mclean Muse, Massachusetts, B.S., Psychology

Mary Ruth Bair Nagel, Georgia, B.S., Biology, (Writing, Rhetoric, and Media Arts)

Michael Joseph Natale, Connecticut, B.A., American Studies

***Connor William Morse Neill**, Massachusetts, B.A., Computer Science

Donna Marie Newsome, Connecticut, B.A., History, (Religious Studies)

Anh Thuỳ Nguyễn, Vietnam, B.S., Computer Science, (Japanese Language, Models and Data)

Thủy Thu Nguyễn, Vietnam, B.S., summa cum laude, Economics, (Japanese Language)

Molly Elizabeth Nichols, Massachusetts, B.A., summa cum laude, with honors in Political Science, (Legal Studies; Writing, Rhetoric, and Media Arts)

Abdi Mohamed Noor, Somalia, B.S., Physics, Arabic Language, (Environmental Science)

Alexandra Norgaise, Massachusetts, B.S., Psychology, (Music)

Nathan M. Norton, Maine, B.A., History

Clara Nowlan, Massachusetts, B.A., cum laude, Political Science

Paul Ntege, Uganda, B.S., magna cum laude, with honors in Engineering

Caroline Elizabeth O'Connor, Massachusetts, B.A., Economics, (Models and Data)

Kayla Faith O'Connor, Massachusetts, B.S., Anthropology, Psychology, (Religious Studies)

Grace Lowe O'Donnell, Maine, B.A., cum laude, with honors in Hispanic Studies, International Studies: Caribbean and Latin American Studies

Taylor Lynch Ogan, Massachusetts, B.A., Urban Studies

Hannah Noelle Oganeku, Colorado, B.S., Educational Studies, Psychology

Lauren Elizabeth Ollerhead, Massachusetts, B.A., Philosophy

Michelle Anna-Frances Olsson, Maryland, B.A., cum laude, with honors in Public Policy and Law, (Classical Tradition)

Micah N. Onditi, Pennsylvania, B.A., Economics

Christian James Orsini, New Jersey, B.A., Economics, (Formal Organizations, Italian Studies)

Paola Otero, Massachusetts, B.A., cum laude, Public Policy and Law

Olivia Margaret Ouellet, Connecticut, B.A., Political Science; Women, Gender, and Sexuality

Jonathan Albert Pacilio, Connecticut, B.A., Economics, (History, Italian Studies)

Daniel Paul Padalino, New York, B.A., Economics, Philosophy

Abigail Carlson Painchaud, New Hampshire, B.A., magna cum laude, with honors in Public Policy and Law, (Hispanic Studies)

Amanda Ashley Paine, New Hampshire, B.A., International Studies: Global Studies, (Arabic Language, Architectural Studies)

Barbara Mary-lyn Shames Paine, Connecticut, B.A., Public Policy and Law

Tiffani Marie Palmer, Massachusetts, B.S., Psychology

Kalyan R. Parajuli, Nepal, B.S., Computer Science, Mathematics

Lucy Marie Peng, New York, B.A., Economics, Political Science, (Writing, Rhetoric, and Media Arts)

Timothy Jay Peng, Massachusetts, B.S., magna cum laude, Psychology, (Classical Antiquity, Philosophy)

Christopher Thomas Perkowski, Connecticut, B.A., English

Mya Janay Chanté Peters, Illinois, B.S., Psychology

William Richard Petricone III, Connecticut, B.A., with honors in Italian Studies, Political Science

Nhat Hong Pham, Vietnam, B.S., cum laude, Economics, Mathematics

Vy Thao Phan, Indiana, B.S., magna cum laude, with honors in Hispanic Studies, Neuroscience

My Tra Phung, Vietnam, B.S., summa cum laude, Economics, (Models and Data)

Judith S. Pickering, Maryland, B.A., Public Policy and Law

Brendan John Pierce, Massachusetts, B.A., Economics (Formal Organizations)

Julia Christine Pitino, Massachusetts, B.S., summa cum laude, with honors in Biology, Neuroscience

Richard Mark Pizzano, Massachusetts, B.A., Public Policy and Law

Isabella Lee Pizzi, Massachusetts, B.A., Public Policy and Law, (Classical Antiquity)

Aaron Porter, Illinois, B.S., Engineering

Margaret M. Powderly, Connecticut, B.A., magna cum laude, Interdisciplinary: Film Studies, Theater and Dance, (Writing, Rhetoric, and Media Arts)

Sophie Aline Prince, Arizona, B.A., summa cum laude, with honors in English, with honors in French

Pearson Kenneth Probst, Illinois, B.A., summa cum laude, Philosophy, (Self-Designed Individually-Tailored Minor: Political Theory)

Phongpol Punyagupta, Thailand, B.S., Computer Science, Economics

Lori Puopolo, Massachusetts, B.A., cum laude, with honors in Sociology

Santo Puzzo, New Jersey, B.A., Political Science

Ashhab Quazi, Massachusetts, B.A., Interdisciplinary: Human Rights Studies, (Classical Antiquity, Legal Studies)

Claire F. Quigley, Connecticut, B.A., English, Urban Studies, (French Studies)

Meaghan Kathleen Race, Michigan, B.S., with honors in Neuroscience

Dominique Gabriella Maria Ramsawak, Trinidad and Tobago, B.A., with honors in International Studies: Global Studies, (Human Rights, Legal Studies)

Jillian Margaret Ramsay, Connecticut, B.S., magna cum laude, with honors in Psychology, (Hispanic Studies)

Michelle Celine Read, New York, B.A., International Studies: Global Studies

Daniel Alexander Reich, Connecticut, B.A., Biology

Hannah Rose Reichert, New Jersey, B.S., summa cum laude, Biology, (Asian Studies)

***Matthew David Reutter**, Connecticut, B.A., International Studies: Global Studies

Robert Paul Richards, Massachusetts, B.A., Public Policy and Law

America Grace Richmond, New York, B.S., Psychology

Kayla Anne Romano-Pringle, Connecticut, B.S., with honors in Chemistry

Charlotte Eva Rosenberg, New York, B.A., American Studies, (Writing, Rhetoric, and Media Arts)

Andrew Roberts Rosenblatt, Massachusetts, B.A., Classical Studies

Clifton Ross, Arizona, B.S., Economics

Jack Roy, Connecticut, B.S., Mathematics, (Classical Antiquity, Models and Data)

Francis Alexander Rusbarsky, California, B.A., English

Lillian Mariah Russo-Savage, Vermont, B.S., Neuroscience, with honors in Psychology

Molly Elizabeth Ryan, New Hampshire, B.S., with honors in Neuroscience, (Biology)

Anthony Sabitsky, New Jersey, B.A., Political Science, (Russian Language)

Katherine Lasch Sadé, New York, B.A., Political Science, (English)

Sofia Safran, Massachusetts, B.A., magna cum laude, with honors in American Studies, (Studio Arts)

Matthew J. Sajer, New Jersey, B.A., cum laude, Economics

Aysha Elizabeth Salam, Massachusetts, B.A., Theater and Dance, (English)

William Watson Saltonstall Jr., Massachusetts, B.S., Mathematics, with honors in Physics; Models and Data)

Richard Samuelson, Washington, B.S., summa cum laude, Mathematics

Joseph Peter Sanderson-Brown, United Kingdom, B.S., Chemistry

Ilaria Santangelo, Massachusetts, B.A., Biology

Molly Frances Santora, Connecticut, B.S., with honors in American Studies, with honors in Psychology

Lauren Jill Saperstein, New Jersey, B.A., Political Science, (History)

Elenore Holden Saunders, Pennsylvania, B.A., with honors in History, (Classical Antiquity)

Kyle Todd Scheffers, Illinois, B.S., Economics

Jillian Nicole Schelzi, Massachusetts, B.S., Mathematics

Molly Elizabeth Schineller, Massachusetts, B.S., cum laude, Biology, with honors in Neuroscience, (Models and Data)

Olivia Murphy Schipani, Massachusetts, B.S.,
Biology

Joseph Richard Schnier, Maine, B.A., Economics,
Mathematics

Sydney August Schonefeld, California, B.A., Urban
Studies, (Architectural Studies, Italian Studies)

***Brandon Alton Scott**, Connecticut, B.A.,
magna cum laude, with honors in Psychology

Dominique Alexander Seagears, Maryland, B.A.,
Economics, (Formal Organizations)

Elizabeth Fuller Searls, Minnesota, B.A.,
Anthropology, (African Studies)

Tyler Day Seckar, Virginia, B.S., Biology, (History)

Lorenzo Sevi, Massachusetts, B.S., Economics,
(German Studies; Models and Data)

Tipu Shah, New Jersey, B.A., Mathematics

Hannah Jane Shaievitz, Massachusetts, B.S.,
cum laude, with honors in Engineering

***William Meyers Shamim**, New Jersey, B.A.,
Economics

Nathan Carey Shapiro, Massachusetts, B.A.,
cum laude, Public Policy and Law

Caroline Greenwood Shaw, Pennsylvania, B.A.,
History, (Studio Arts)

Eliza Goldsborough Shaw, Connecticut, B.A.,
Sociology

Bianca Tara Schultz Shea, New York, B.A., Political
Science

John Christopher Shea, Jr., Connecticut, B.A.,
Economics, Urban Studies

Samuel Philip Shield, Connecticut, B.A., American
Studies

Aaron Shneider, Massachusetts, B.S., Economics,
(Classical Antiquity)

Caroline Noelle Shutt, Maryland, B.A.,
Interdisciplinary: Human Rights Studies, International
Studies: Global Studies, with honors in Italian Studies

Nathaniel Lansburgh Siegler, Maryland, B.A.,
cum laude, with honors in Public Policy and Law

Christopher Simmons, Connecticut, B.A., Sociology

Kathrina Thi Slater, Oregon, B.S., with honors
in Hispanic Studies, Psychology

Samuel R. Slaymaker, III, Pennsylvania, B.A.,
English

Camden Charles Smith, Massachusetts, B.A.,
Economics, (Formal Organizations, History)

Peter Bruun-Andersen Smith, Delaware, B.A.,
Political Science

Rachael Smith, Massachusetts, B.A., magna cum
laude, Anthropology, (Biology)

William John Snape IV, District of Columbia, B.A.,
Urban Studies, (Formal Organizations)

Carter Snyder, Illinois, B.A., Economics, Political
Science

Madeline Grace Snyder, New Jersey, B.S., cum
laude, Psychology, (Writing, Rhetoric, and Media
Arts)

Adalberto Soto Arroyo, Illinois, B.S., Biochemistry

Danielle Soviero, New York, B.A., English

John Barry Spears, Massachusetts, B.A., Sociology

Charlotte Amesbury Stabler, Maryland, B.A.,
with honors in Hispanic Studies, Political Science

Jack Harris Stallman, Rhode Island, B.S.,
Engineering, Physics

Annabel Rae Stanley, New York, B.S., cum laude,
with honors in Psychology, (Legal Studies)

Levi Lasser Stern, New York, B.A., Anthropology

Colin G. Stuart, Connecticut, B.A., Economics

Morgan McCormick Sullivan, Massachusetts, B.A.,
Anthropology

Ethan Patrick Suraci, Connecticut, B.A., Political
Science, (Italian Studies)

Andrea Nicole Surget, New York, B.A., Economics,
with honors in Hispanic Studies

Colleen Alice Sweeney, California, B.S.,
Neuroscience

Yuriy Syromyatnyk, Connecticut, B.S., cum laude,
with honors in Engineering

Palmer Stilwell Taipale, New York, B.A., Economics

HoYung Tak, Republic of Korea, B.A., Anthropology, (Japanese Language, Studio Arts)

Josephine M. Tannuzzo, New York, B.A., Music

Zimo Tao, China, B.A., Art History

Ryan Tassan, New York, B.A., Mathematics, (Models and Data)

***Mark Stevenson Tassie**, New York, B.A., American Studies

Luke Taylor, Washington, B.A., with honors in Interdisciplinary: Writing, Rhetoric and Public Policy

***Soe Han Tha**, California, B.A., summa cum laude, with honors in Economics, International Studies: Global Studies, (Chinese Language)

Rachel Sarah Therrien, New Hampshire, B.A., magna cum laude, with honors in Hispanic Studies, Public Policy and Law

Jessica Marie Thulin, Massachusetts, B.S., magna cum laude, with honors in Psychology, (Hispanic Studies)

Austen Thayer Tibbetts, Connecticut, B.A., Economics, (History)

Sophia Louise Tomaso, Missouri, B.A., with honors in History

Matthew Toth, Connecticut, B.A., International Studies: Global Studies, (Classical Antiquity)

Michelle Treglia, Connecticut, B.S., cum laude, with honors in Psychology, (Community Action, Formal Organizations)

Jacob Sterling Tucker, California, B.A., English

Charles Edward Tuckwell, Australia, B.A., magna cum laude, with honors in History

Emily Sandra Turner, Massachusetts, B.A., summa cum laude, with honors in English, with honors in French, (Russian Language)

Graham Turner, Connecticut, B.S., Biology, (Studio Arts)

George R. J. Tyler, New Hampshire, B.A., Public Policy and Law

Thea Rae Tympanick, New York, B.A., Public Policy and Law

Aubree Gentry Udell, New Jersey, B.S., Psychology

Jacob Ezra Vargas, New York, B.S., summa cum laude, with honors in Psychology

Claudia Hammonds Varner, New York, B.S., Psychology

Carlen Alexander Veasey, Pennsylvania, B.A., Economics

William J Verdeur, Pennsylvania, B.A., magna cum laude, Classical Studies, with honors in English

Melina Isidora Villegas, Connecticut, B.S., Mathematics, Psychology

Nia Vogel, New York, B.A., cum laude, with honors in Public Policy and Law, (Chinese Language)

Zachary Heinz von Kampen, Massachusetts, B.A., Political Science

***Andrew Vought**, California, B.A., Political Science

Ryan Patrick Vultaggio, Florida, B.S., Neuroscience

Takuto Wada, California, B.S., with honors in Engineering

John Patrick Wagner, New York, B.A., Economics

William Hennen Wagner, Massachusetts, B.S., Psychology

John Patrick Walsh, Massachusetts, B.S., Economics

Dawei Wang, China, B.S., Neuroscience

Shufan Wang, China, B.S., summa cum laude, with honors in Computer Science, with honors in Mathematics

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

Nicholas Ward, Connecticut, B.A., American Studies

Henderson Watkins, Texas, B.A., Economics

Tyler Daniel Weiss, New York, B.A., Public Policy and Law

Dana Anderson Wensberg, Massachusetts, B.S., summa cum laude, with honors in Engineering, Physics

Christopher F. Whelan, Massachusetts, B.S., Biology, Neuroscience

Clotilde Suzanne White, Minnesota, B.A., cum laude, with honors in Neuroscience, (Biology)

Colby Langford White, New Jersey, B.A., Anthropology; Theater and Dance

Tyler Whitney, Massachusetts, B.A., Economics

Lauren Belle Wiener, Massachusetts, B.A., magna cum laude, Interdisciplinary: Film Studies, with honors in Theater and Dance

David Wiener, Connecticut, B.S., Biology

***Dehryen Williams**, California, B.S., Psychology, (Cognitive Science)

Stewart Raymond Davidson Williams, Connecticut, B.A., Political Science, (Formal Organizations)

Haley Joyce Willis, Massachusetts, B.A., Biology

Caleb Samuel Isaac Wint, Massachusetts, B.A., History, (Russian Language)

William Christopher Winter, Connecticut, B.A., Political Science

Ashlee Rose Wisniewski, Massachusetts, B.S., Chemistry, (Environmental Science, Music)

Tess Wissell, Massachusetts, B.A., International Studies: Asian Studies, (Classical Tradition)

***Morgan Joseph Wolf**, New York, B.A., History

Adam Nathaniel Woo, Massachusetts, B.S., Engineering, (English)

Samuel Drake Woodring, Massachusetts, B.A., History (Philosophy)

William Chambliss Woods, Connecticut, B.A., Economics

Mhraf Worku, Ethiopia, B.A., cum laude, Economics, International Studies: African Studies

Caleb Gardner Wright, New York, B.A., Interdisciplinary: Human Rights Studies

Yu-Ting Wu, Taiwan, B.A., Mathematics, Music

Bingjie Xie, China, B.A., cum laude, Economics, with honors in Urban Studies

Daming Xing, China, B.S., Engineering

Wenya Yang, Massachusetts, B.S., Biology

Meng Yuan, China, B.S., Mathematics

Joo Won Fabiola Yun, Texas, B.S., magna cum laude, Biology, (Japanese Language)

Mateo Zabala Ortiz, New Jersey, B.A., Hispanic Studies, (Writing, Rhetoric, and Media Arts)

Bartholomew Thomas Zanelli III, New Jersey, B.A., Economics

Meghan Zaverucha, Massachusetts, B.S., Psychology

Weixi Zhang, China, B.S., Computer Science, with honors in Studio Arts, (Cognitive Science)

XIV

Greetings from the National Alumni Association

Justin S. Maccarone Jr.

XV

Alma Mater: “’Neath the Elms”

(arranged by Robert E. Smith, Composer-in-Residence)

The Trinity Pipes

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

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

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

XVI

Benediction

The Reverend Allison Read

XVII

The Academic Recession

Quiet City Brass Quintet and Tympani

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

Commendations

Beta Beta Beta

National Biological Honor Society

Khaoula Ben Haj Frej
Bailey Elizabeth D'Antonio
Jiachen Duan
Thomas Martin Gitchell
Stefanie Hernandez
Brenna Lee Hobin
Lilla Eva Kis
Carina Natalie Leggio
Sarah Arousiag Messenger
Mary Ruth Bair Nagel
Julia Christine Pitino
Daniel Alexander Reich
Hannah Rose Reichert
Molly Elizabeth Schineller
Hannah Jane Shaievitz
David Wiener
Joo Won Fabiola Yun

Eta Sigma Phi

Honorary Society for Classical Studies

Kelcie Katherine Finn
Claudia Sofia Garrotte
Lydia Grace Herndon
Dylan Connor Ingram
Caroline Hope Manns
William J Verdeur

Nu Rho Psi

National Honor Society in Neuroscience

Amro M. S. Arqoub
Jessica Rubí Avila
Alex James Bednarek
Khaoula Ben Haj Frej
Lori Jessica Berger
Christy Carmen Chan
Olivia A. DeJoie M'18
Thomas Martin Gitchell
Lilla Eva Kis
Georgia M. Mergner
Vy Thao Phan
Julia Christine Pitino
Meaghan Kathleen Race
Lillian Mariah Russo-Savage
Molly Elizabeth Ryan
Molly Elizabeth Schineller
Colleen Alice Sweeney
Dawei Wang
Clotilde Suzanne White

Phi Beta Kappa

The Nation's Oldest Academic Honor Society

Amro M. S. Arqoub
Mariam Avagyan
Jane Elizabeth Bisson
Christy Carmen Chan
Henry Chavez
Kun Chen
Yingfang (Lydia) Chen
Sarah Elizabeth Connors
Prawesh Dahal
Briana René Daley
Bailey Elizabeth D'Antonio
Kate L. Dietrich-Manion
Hồng Ngọc Đỗ
Haley Jean Dougherty
Eavan Frances Flanagan
Dana Marie Gionfriddo
Thomas Martin Gitchell

Graham E. Goodwin
Paul Roshan Handali
Lydia Grace Herndon
Ebenezer Hormenou
Caroline Marie Howell
Madison Blake Hummer
Ilya Ilyankou
Dylan Connor Ingram
Alexander Stephen Johnson
Louisa Kammerer
Lilla Eva Kis
MacKenzie Shaw Levy
Noor Malik
Renae Marie Marquis
Meghan Makai Marsh
Jennifer Taylor Martin
Kira Mason
Sarah Arousiag Messenger
Isabelle Grace Moore
Akrit Mudvari
Thùy Thu Nguyễn
Molly Elizabeth Nichols
My Tra Phung
Julia Christine Pitino
Sophie Aline Prince
Pearson Kenneth Probst
Hannah Rose Reichert
Deven James DeCapua Roberts
Richard Samuelson
Mathilde Caroline Chloé Sauquet
Soe Han Tha
Rachel Sarah Therrien
Emily Sandra Turner
Jacob Ezra Vargas
Shufan Wang
Dana Anderson Wensberg
Lauren Belle Wiener
Joo Won Fabiola Yun

Pi Mu Epsilon

**National Honorary
Mathematics Society**

Mariam Avagyan
Cassidy Lynn Black
Dana Marie Gionfriddo
Graham E. Goodwin
Daijun He
Dylan Connor Ingram
Alexander Stephen Johnson
Milosz Jerzy Kowal
Kalyan R. Parajuli
Nhat Hong Pham
Deven James DeCapua Roberts
Jack Roy
Richard Samuelson
Shufan Wang

Psi Chi

**International Honor
Society in Psychology**

Ania Sergueivna Aliev
Chelsea E. Armistead
Sarah Elizabeth Connors
Natalie Rene Freedgood
Caroline Marie Howell
Adelaide Jenkins
Emily Alexandra Kaufman
Brigita Kuzmickaite
Timothy Lee
Kyle Matthew McGrath
Kayla Faith O'Connor
Timothy Jay Peng
Mya Janay Chanté Peters
Jillian Margaret Ramsay
Molly Frances Santora
Brandon Alton Scott
Madeline Grace Snyder
Annabel Rae Stanley
Michelle Treglia
Jacob Ezra Vargas

Sigma Pi Sigma

The Physics Honor Society

Tasha Novekosky Adams
Louis Cappucci
Prawesh Dahal
Akrit Mudvari
Dana Anderson Wensberg

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—Sofia Safran
Anthropology—Caroline Marie Howell
Art History—Mathilde Caroline Chloé Sauquet
Biochemistry—Lucy Dupuy Honeycutt
Biology—Julia Christine Pitino
Chemistry—Josephine Frempomaa Frempong
Classics—Dylan Connor Ingram
Computer Science—Hồng Ngọc Đỗ
Economics—Thủy Thu Nguyễn
Educational Studies—Briana René Daley
Engineering—Deven James DeCapua Roberts
English—Sophie Aline Prince
Environmental Science—Sarah Arousiag Messenger
History—Christopher Rust Bulfinch
International Studies—Mhraf Worku
Language and Culture Studies—Amro M. S. Arqoub
Mathematics—Shufan Wang
Music—Yu-Ting Wu
Neuroscience—Christy Carmen Chan
Philosophy—Pearson Kenneth Probst
Physics—Akrit Mudvari
Political Science—Jane Elizabeth Bisson
Psychology—Daisuke S. Katsumata
Public Policy and Law—Haley Jean Dougherty
Religious Studies—Lydia Grace Herndon
Sociology—Denzel Kwabena Munroe
Studio Arts—Weixi Zhang
Theater and Dance—Lauren Belle Wiener
Urban Studies—Eavan Frances Flanagan
Women, Gender, and Sexuality—Olivia Margaret Ouellet

Of Note

Sherisa Alicia Abbaspour
U.S. Student Fulbright English Teaching Assistantship for Malaysia

Mariam Avagyan
*Davis Projects for Peace for “ZeRoRo,”
a robotics programming competition in Armenia,
and Thomas Holland Scholar*

Bailey Elizabeth D’Antonio
U.S. Student Fulbright English Teaching Assistantship for Nepal, finalist

Suzanne Milka Del Rosario
U.S. Student Fulbright Research Grant for Trinidad, alternate

Haley Jean Dougherty
New York Urban Fellow

Lydia Grace Herndon
W.H. Russell Fellowship

Lilla Eva Kis
W.H. Russell Fellowship

Akrit Mudvari
*Dr. Robert A. Moran ’85 Prize for Academic Excellence
and Mary A. Terry Fellowship*

Thùy Thu Nguyễn
Dr. Robert A. Moran ’85 Prize for Academic Excellence

Deven James DeCapua Roberts
Thomas Holland Scholar

Mathilde Caroline Chloé Sauquet
Thomas Holland Scholar and H.E. Russell Fellowship

Shufan Wang
Dr. Robert A. Moran ’85 Prize for Academic Excellence

Trustee Awards for Faculty, Staff, and Student Excellence

2005

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

2006

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

2007

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

2008

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

2009

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

2010

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

2011

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

2012

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

2013

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

2014

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

2015

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

2016

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

2017

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

2018

Eric Galm, *Associate Professor of Music*
Lukman Arsalan, *Senior Associate Director of International Admissions and Student Success*
Joseph C. Barber, *Director of Community Service and Civic Engagement*
Cassia Jade Armstrong '18
Amro M. S. Arqoub '18

The Thomas Church Brownell Prize for Teaching Excellence

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

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

The Dean Arthur H. Hughes Award for Achievement in Teaching

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

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

The Charles A. Dana Research Professorship Award

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

Professors

1984-1985:	Glenn Weaver, <i>History</i>
1985-1987:	Albert J. Howard Jr., <i>Physics</i>
1987-1989:	Howard DeLong, <i>Philosophy</i>
1989-1991:	Karl F. Haberlandt, <i>Psychology</i>
1991-1993:	Samuel D. Kassow '66, <i>History</i>
1993-1995:	Frank G. Kirkpatrick '64, <i>Religion</i>
1995-1997:	Craig W. Schneider, <i>Biology</i>
1997-1999:	Priscilla Kehoe, <i>Psychology</i>
1999-2001:	Ellison Banks Findly, <i>Religion</i>
2001-2003:	Daniel G. Blackburn, <i>Biology</i>
2003-2005:	Miguel D. Ramirez, <i>Economics</i>
2005-2007:	Gary L. Reger, <i>History</i>
2007-2009:	Diana Evans, <i>Political Science</i>
2009-2011:	Leslie G. Desmangles, <i>Religion</i>
2011-2013:	James A. Trostle, <i>Anthropology</i>
2013-2015:	Mark Setterfield, <i>Economics</i>
2015-2017:	Sarah A. Raskin, <i>Psychology and Neuroscience</i>
2017-2019:	Kent D. Dunlap, <i>Professor of Biology</i>

Associate Professors

2007-2009:	Kent D. Dunlap, <i>Biology</i> Joan Morrison, <i>Biology</i>
2009-2011:	Susan A. Masino, <i>Psychology and Neuroscience</i> Beth E. Notar, <i>Anthropology</i>
2011-2013:	Sonia Cardenas, <i>Political Science</i> Kevin J. McMahon, <i>Political Science</i>
2013-2015:	Zayde G. Antrim, <i>History and International Studies</i> Jeffrey Bayliss, <i>History</i>
2015-2017:	Stefanie Chambers, <i>Political Science</i> Anne Lambright, <i>Language and Culture Studies</i>
2017-2019:	Christopher Hager, <i>Associate Professor of English</i> Sara Kippur, <i>Associate Professor of Language and Culture Studies</i>

The Academic Regalia

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

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

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

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

The Owen Morgan Mace

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

The Presidential Collar

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

The Luther-Roosevelt Long Walk Inscription

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

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

BOARD OF TRUSTEES

Officers:

Chair: Cornelia Parsons Thornburgh '80

Vice Chair: Philip S. Khoury '71

Vice Chair: Jean M. Walshe '83

Ex Officio:

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

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

Charter Trustees:

Lisa G. Bisaccia '78

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

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

James W. Cuminale '75, P'09

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

Nancy M. Davis '79

Nina McNeely Diefenbach '80, P'18

Christine E. Elia '96

Steven A. Elmendorf '82

Elizabeth Elting '87

Eric R. Fossum '79, H'14

Michael Gary '86

H. Susannah Heschel '73, H'10

Michael C. Huebsch '80

Jeffrey E. Kelter '76, P'18

Michael J. Kluger '78, P'13

Ling S. Kwok '94

L. Peter Lawrence '71, P'04

Kevin J. Maloney '79

Pamela D. McKoin P'15

Daniel Meyer '80, P'20

James Murren '83

Rhea Pincus Turteltaub '82

Kathryn George Tyree '86

Craig Vought '82, P'17

Richard W. Wagner '83, P'18

Shawn T. Wooden '91

Parent Trustee:

Kathleen Foye MacLennan P'17, '20

G. Keith Funston Trustee:

Paul H. Mounds Jr. '07

Celebrate and congratulate the
Class of 2018 using #tringrad.

Trinity College
HARTFORD CONNECTICUT