

COMMENCEMENT

SATURDAY, MAY 25, 2013

BOWDOIN COLLEGE

BOWDOIN COLLEGE COMMENCEMENT

SATURDAY, MAY 25, 2013

QVOD BONVM FELIX FAVSTVMQUE SIT
INLVSTRISIMO PAUL LEPAGE GVBERNATORI
CONSILIARIIS ET SENATORIBVS
QVI LITTERIS REI PVBLICAE MAINENSIS PROPRIE PRAESVNT
SOCIISQVE CVRANTIBVS
COLLEGI BOWDOINENSIS
HONORANDIS ATQVE REVERENDIS
CLARISSIMO BARRY MILLS PRAESIDI
TOTI SENATVI ACADEMICO
ECCLESIARVM PASTORIBVS VENERANDIS
CVNCTIS DENIQVE VBIQVE GENTIVM HVMANITATIS FAVTORIBVS
HASCE EXERCITATIONES
IVVENES IN ARTIBVS INITIATI
HVMILLIMI DEDICANT

HABITAS IN COMITIIS COLLEGI BOWDOINENSIS BRVNSVICI IN RE PVBLICA MAINENSI
ANTE DIEM VIII KAL IVN ANNO SALVTIS MMXIII
RERVMQUE PVBLICARVM FOEDERATARVM AMERICAЕ POTESTATIS CCXXXVII

The Latin text quoted on the preceding page has introduced Bowdoin's Commencement Program since August 21, 1822. The names of the 24 graduates of the Class of 1822 were, for the most part, also translated into Latin for the program. In the early years of the College, each graduating senior was required to deliver a Commencement "part," an oration on ancient or modern topics, which was frequently given in one of the classical languages, Latin, Greek, or Hebrew. The final Latin oration was given in 1893, but the tradition of Latin survives in the language used to dedicate the Commencement Exercises and to confer the bachelor of arts degree. The translation below was provided by Barbara Weiden Boyd, Henry Winkley Professor of Latin and Greek.

May it be good, felicitous, and well-omened:*
 To Paul LePage, esteemed Governor;
 to the Representatives and Senators
 who personally preside over the arts and letters for
 the State of Maine;
 and to the honorable and respected Trustees of
 Bowdoin College;
 to Barry Mills, distinguished President;
 to the entire academic senate; to the venerable
 religious leaders;
 in short, to all patrons of the human race everywhere,
 the young people hereby initiated into the arts
 and letters
 most humbly dedicate these exercises.

Held in a gathering of Bowdoin College, in Brunswick,
 in the State of Maine,
 on the eighth day before the Kalends of June, in the
 2013th year of our well-being
 and in the 237th year of the authority of the
 United States of America.

* An ancient Roman formula used at the outset of a ritual
 to ensure its success.

DEGREES

This ancient formula is used by the President
 in conferring degrees:

Candidati pro gradu baccalaureali, assurgite.

*Vir honorande, hosce iuvenes, quos censeo idoneos primum ad
 gradum in artibus, nunc tibi offero, ut a te instructus, eos ad gradum
 istum admittam. Placetne? (Placet.)*

*Pro auctoritate mihi commissa, admitto vos ad primum gradum in
 artibus, et dono et concedo omnia iura, privilegia, honores atque
 dignitates, ad gradum istum pertinentia.*

In cuius testimonium hasce membranas litteris scriptas accipite.

Candidates for the Baccalaureate degrees will rise.

(To the Chair of the Board of Trustees)

Honored sir, these young people whom I deem worthy
 of the first degree in Arts, I now present to you, that,
 if you so direct, I may admit them to that degree.
 Is such your will? (It is.)

(To the Candidates)

By virtue of the authority vested in me, I now admit
 you to the first degree in Arts and do grant and confer
 upon you all the rights, privileges, honors, and
 dignities pertaining to that degree.

In witness whereof, receive these diplomas.

*NOTE: The Baccalaureate degrees are awarded individually, and the
 graduating class requests that there be no applause until the last degree
 is conferred.*

*At the Commencement Exercises, Bowdoin displays the College flag
 and the flags of the United States of America, the State of Maine, and
 the home or dual-citizenship countries or territories of graduating
 students—in 2013, Australia, Austria, Bulgaria, Cameroon,
 Canada, Colombia, Costa Rica, Ecuador, France, Germany, Hong
 Kong, India, Ireland, Italy, Jamaica, Japan, Latvia, Malaysia,
 Mexico, New Zealand, Pakistan, Panama, People's Republic of
 China, Puerto Rico, Republic of Korea, Russia, Singapore, Somalia,
 Sweden, Switzerland, Thailand, United Kingdom.*

**TWO HUNDRED EIGHTH COMMENCEMENT
OF BOWDOIN COLLEGE**

May 25, 2013

COMMENCEMENT MARCH
Chandler's Band

OPENING OF THE COMMENCEMENT EXERCISES

Jean M. Yarbrough
*Gary M. Pandy Sr. Professor of Social Sciences
and College Marshal*

INVOCATION
Reverend Robert E. Ives '69
Director of Religious and Spiritual Life

THE STAR-SPANGLED BANNER
SENIOR MEMBERS OF CHAMBER CHOIR, CHORUS,
AND STUDENT A CAPPELLA GROUPS
LINNA GAO '12, *Piano*

INTRODUCTORY REMARKS
STEPHEN F. GORMLEY '72
Chair of the Board of Trustees

FOR THE STATE
SENATOR STAN J. GERZOFKY
Cumberland County, District 10, State of Maine

WELCOME
BARRY MILLS
President of the College

SENIOR COMMENCEMENT SPEAKERS

"Annals of the Bowdoin World"
HANNAH ELISABETH GLOVER '13
Class of 1868 Prize Winner

"Rising from Fear: The Unyielding Power of Self-Belief"
RAINESHA L. MILLER '13
Goodwin Commencement Prize Winner

CONFERRING OF HONORARY DEGREES

BARRY MILLS

President of the College

MADELEINE K. ALBRIGHT, DOCTOR OF LAWS

Citation by Laura A. Henry

John F. and Dorothy H. Magee Associate Professor of Government

JEAN ARASANAYAGAM, DOCTOR OF LETTERS

Citation by John C. Holt

William R. Kenan Jr. Professor of the Humanities in Religion and Asian Studies

DAVID W. BLIGHT, DOCTOR OF HUMANE LETTERS

Citation by Patrick J. Rael

Associate Professor of History

ROSE MARIE BRAVO, DOCTOR OF HUMANE LETTERS

Citation by Jennifer R. Scanlon

William R. Kenan Jr. Professor of the Humanities in Gender and Women's Studies

PHILIP W. CONKLING, DOCTOR OF SCIENCE

Citation by Damon P. Gannon

Director of Bowdoin Scientific Station on Kent Island and Adjunct Assistant Professor of Biology

CAROLINE LEE HERTER, DOCTOR OF HUMANE LETTERS

Citation by Sarah F. McMahon

Associate Professor of History

CONFERRING OF BACCALAUREATE DEGREES

DEDICATION

BARRY MILLS

President of the College

MELODY D. HAHM '13

Class President

RAISE SONGS TO BOWDOIN

SENIOR MEMBERS OF CHAMBER CHOIR, CHORUS,

AND STUDENT A CAPPELLA GROUPS

LINNA GAO '12, Piano

Words appear on the last page of this program.

CONCLUSION OF THE COMMENCEMENT EXERCISES

WILLIAM H. BARKER

Isaac Henry Wing Professor of Mathematics and College Marshal

RECESSIONAL MARCH

CHANDLER'S BAND

CANDIDATES FOR THE A.B. DEGREE, MAY 2013

MELODY D. HAHM, *Class Marshal*

KELLEN ALBERSTONE	<i>English; Minor: Visual Arts</i>	Tarzana, California
ISABELLE THÉRÈSE ALBI	<i>Government and Legal Studies</i>	Redmond, Washington
MARISSA DAISY ALIOTO	<i>Government and Legal Studies; Minor: English</i>	Wrentham, Massachusetts
AARON JOHN ALLEN	<i>Government and Legal Studies; Minor: Psychology</i>	Manchester, Maine
SOPHIE KATE ALPERT	<i>Economics and Mathematics</i>	Brooklyn, New York
ALEXANDRA ALVAREZ	<i>Sociology; Minor: Education Studies</i>	Park Ridge, Illinois
LINDA ALVAREZ	<i>Visual Arts; Minor: English</i>	San Antonio, Texas
MELISSA CHAPMAN ARLISS	<i>Classics</i>	New Canaan, Connecticut
PHOEBE GABRIELLE ARON	<i>Chemistry-Environmental Studies; Minor: History</i>	Takoma Park, Maryland
KATHERINE BRITT ASHBY	<i>Anthropology; Minor: Chemistry</i>	Fort Collins, Colorado
EMILY MARGARET AUSUBEL	<i>Government and Legal Studies</i>	Newton, Massachusetts
HUGO ENRIQUE BARAJAS '12	<i>Visual Arts; Minor: Spanish</i>	Ontario, California
CAROLYN FRANCES BARBER	<i>Asian Studies</i>	New Haven, Connecticut
GENEVIEVE TIPTON BARLOW	<i>Government and Legal Studies; Minor: Education Studies</i>	Norwich, Connecticut
DAVID JOSEPH	<i>Biochemistry; Minor: Visual Arts</i>	Weymouth, Massachusetts
TESS THOMPSON BEEM	<i>Biology-Environmental Studies</i>	Yarmouth, Maine
ALLISON BROOKE BEEMAN	<i>Government and Legal Studies</i>	Ridgefield, Connecticut
BENJAMIN SLOAN BELLON	<i>Mathematics and Religion</i>	Los Angeles, California
LUIS BELTRAN	<i>Economics and Psychology</i>	Santa Fe, New Mexico
JULIA MORRIS BENDER	<i>Neuroscience; Minor: Education Studies</i>	Hamburg, New York
JULIA KAREN BENSIMON	<i>Neuroscience and Spanish</i>	Weston, Connecticut
MICHAEL FRANCIS BEN-ZVI	<i>Mathematics; Minor: Education Studies</i>	Santa Monica, California
WILLIAM CARTER BERGNER	<i>Economics</i>	Fairfield, Connecticut
TUCKER KANEHARU BERK	<i>Biochemistry; Minor: Asian Studies</i>	Newton, Massachusetts
ADAM JACOBS BERLINER	<i>Philosophy; Minor: Teaching</i>	New York, New York
JOHANNA ATTERBURY BERNARD	<i>Psychology; Minor: Gender and Women's Studies</i>	Cincinnati, Ohio
DAVID NATHAN BERNSTEIN	<i>Economics; Minor: Anthropology</i>	Hanover, New Hampshire
MATTHEW STERLING BERNSTEIN	<i>History; Minor: Teaching</i>	London, England
KETURA CORINNE ALVORD BERRY	<i>Neuroscience; Minor: History</i>	Berkeley, California
LIANNA KATHLEEN BESSETTE	<i>English; Minor: Teaching</i>	Windham, New Hampshire
CAMERON ARTHUR BISHOP	<i>Government and Legal Studies</i>	Waterville, Maine
AMANDA JANE BLICK	<i>Biochemistry; Minor: Sociology</i>	Princeton, New Jersey
AUDREY SOPHIA DANZE BLOOD	<i>Visual Arts</i>	Austin, Texas
CASEY MARIE BLOSSOM	<i>English and Sociology; Minor: Teaching</i>	Concord, New Hampshire
JACOB AARON BLUM	<i>Biochemistry; Minor: Italian</i>	Ann Arbor, Michigan
RUTH LINDSEY BODELL	<i>Psychology; Minor: Education Studies</i>	Rumford, Rhode Island
HANNAH HUTCHINS BOGARDUS	<i>Biochemistry; Minor: Psychology</i>	Woodbridge, Connecticut
WILLEM REEVES BOGARDUS	<i>Asian Studies and Economics; Minor: Japanese</i>	Woodbridge, Connecticut
JOHN JOAQUIN BOHORQUEZ	<i>Economics-Environmental Studies; Minor: Earth and Oceanographic Science</i>	Brooklyn, New York
STEPHANIE CRAIG BOND	<i>Computer Science; Minor: Gender and Women's Studies</i>	Bolton, Massachusetts

SIMON GABRIEL BORDWIN	<i>Gender and Women's Studies; Minor: Visual Arts</i>	Scarsdale, New York
ANDRES DEMETRIO BOTERO '12	<i>English; Minor: Italian</i>	Elmhurst, New York
MICHAEL JOHN BOTTINELLI	<i>Neuroscience; Minor: Visual Arts</i>	Wyckoff, New Jersey
ZARA SIMONS BOWDEN	<i>Biochemistry; Minor: Sociology</i>	Fort Worth, Texas
CHARLES MCGOWAN BOYLE	<i>Economics; Minor: Government and Legal Studies</i>	China Village, Maine
JAE BRIAN BRADLEY	<i>Economics and Mathematics</i>	Orono, Maine
MAXWELL JOSEPH BRANDSTADT	<i>Asian Studies and Classical Studies</i>	Utica, New York
PATRICK KENMURE BREEN	<i>Biochemistry and Mathematics</i>	Bar Harbor, Maine
BEAU CHARLES BRETON	<i>Government and Legal Studies and Physics;</i> <i>Minor: Mathematics</i>	
HENRY JAMES BROCKWAY	<i>Government and Legal Studies and Spanish</i>	Bedford, New Hampshire
ISAAC PAUL MCSWEENEY BROWER	<i>Psychology</i>	Mercer Island, Washington
ALEXANDRA SICHEL BROWN	<i>History; Minor: Archaeology</i>	Camden, Maine
MORGAN SARAH BROWNING	<i>Religion-Environmental Studies</i>	Lexington, Massachusetts
SAMUEL DAVID BRUCE	<i>Economics-Environmental Studies; Minor:</i> <i>Visual Arts</i>	New York, New York
JOHN NICOLA BRUNO	<i>History-Environmental Studies; Minor: Gender</i> <i>and Women's Studies</i>	Hanover, New Hampshire
MOLLY SHANNON BURKE	<i>English</i>	Half Moon Bay, California
SAMANTHA CLEMENTS BURNS	<i>English and Government and Legal Studies</i>	Canton, Massachusetts
STANTON PLUMMER CAMBRIDGE	<i>French and Government and Legal Studies</i>	Portland, Maine
RACHEL GUADALUPE CAÑAS	<i>English and Visual Arts</i>	Brooklyn, New York
LOUISA VAN ARSDALE CANNELL	<i>Art History and Visual Arts</i>	New York, New York
BONNIE CAO	<i>Asian Studies and Biochemistry</i>	Arlington, Virginia
MICHAEL RICHARD CARILLI	<i>Economics; Minor: Government and Legal Studies</i>	Carlisle, Massachusetts
SAMUEL SLATER CARLEY	<i>English</i>	Dedham, Massachusetts
JESSICA SARA CARON	<i>English; Minor: Teaching</i>	Harvard, Massachusetts
JANE FRANCES CARPENTER	<i>Biology-Environmental Studies</i>	Fort Kent, Maine
ELISABETH HILL CARTER	<i>Government and Legal Studies-Environmental</i> <i>Studies; Minor: Biology</i>	Short Hills, New Jersey
ALTHEA ROSE CAVANAUGH	<i>Neuroscience</i>	Charlottesville, Virginia
HILLARY CEDERNA	<i>Economics and Mathematics; Minor: Education</i> <i>Studies</i>	Brockton, Massachusetts
REBECCA MURIEL CENTANNI	<i>Economics; Minor: Chemistry</i>	Cumberland, Maine
MARIA TERESA CHARDIET	<i>Spanish; Minor: Theater</i>	Hingham, Massachusetts
ANNA LINDSEY CHASE	<i>Biology-Environmental Studies</i>	New Haven, Connecticut
DANIELA MELFFI CHEDIAK	<i>Government and Legal Studies; Minor: Economics</i>	Dixfield, Maine
IGNATIA AI-YU CHEN	<i>Visual Arts-Environmental Studies; Minor: Biology</i>	Miami, Florida
SAMUEL ADAMS CHICK	<i>Mathematics and Physics</i>	Denver, Colorado
ROBERTSON HUNTER CLARK	<i>Economics</i>	Scarborough, Maine
THEODORE JAMES CLARK	<i>History; Minor: Archaeology</i>	Boxford, Massachusetts
JOHN BARTLETT CLARKE	<i>Philosophy</i>	Durham, Connecticut
MOLLY MONTGOMERY CLEMENTS	<i>Art History; Minor: Economics</i>	Portland, Maine
ANGEL COBOS '12	<i>Sociology; Minor: Education Studies</i>	Oklahoma City, Oklahoma
TAYLOR ANN COCHRAN	<i>Psychology; Minor: Education Studies</i>	San Antonio, Texas
QUINN RAE COHANE	<i>English; Minor: Computer Science</i>	Brandon, Florida
CARLINA REBECCA COLEMAN	<i>English and Romance Languages</i>	Scarsdale, New York
TUCKER CASEY COLVIN	<i>English; Minor: Government and Legal Studies</i>	Rockport, Maine
		Griffin, Georgia

HELEN KATHERINE CONAGHAN	<i>French and Government and Legal Studies</i>	Bethesda, Maryland
TARA ELIZABETH CONNOLLY	<i>History; Minor: Teaching</i>	Simsbury, Connecticut
YONATAN ARIEL COOPER	<i>Philosophy and Neuroscience</i>	Lexington, Massachusetts
RACHEL SIMONE COURTAULT	<i>Government and Legal Studies-Environmental Studies; Minor: Religion</i>	Waveland, Mississippi
MEGAN MARIE CRANE	<i>Biochemistry; Minor: Gender and Women's Studies</i>	Exeter, Maine
ELENA SUZANNE CROSLY	<i>Mathematics; Minor: Biology</i>	Saint Louis, Missouri
CHARLES MACKEY CUBETA	<i>Government and Legal Studies-Environmental Studies; Minor: Economics</i>	Arlington, Massachusetts
PHILLIP BURTON CUDDEBACK	<i>Biochemistry; Minor: Music</i>	Wayne, Pennsylvania
EMMA MACKINNON CUTLER	<i>Mathematics-Environmental Studies</i>	Northampton, Massachusetts
TONI ANN DACAMPO	<i>Neuroscience; Minor: Anthropology</i>	Woburn, Massachusetts
DECHAN DALRYMPLE	<i>German-Environmental Studies</i>	Phillipsburg, New Jersey
SARA EILEEN DAVENPORT	<i>Biology; Minor: Religion</i>	Glastonbury, Connecticut
ALEXANDRA ISADORA DAVIS	<i>Government and Legal Studies; Minor: Teaching</i>	Washington, District of Columbia
WILLIAM JAMES DAWSON V	<i>Computer Science and Mathematics; Minor: Theater</i>	Ojai, California
LAUREN ALLISON DAY-SMITH	<i>Gender and Women's Studies and Physics</i>	Dover-Foxcroft, Maine
MATTHEW EVAN DEAN	<i>Neuroscience; Minor: Anthropology</i>	Cleveland, Ohio
MARY BUTLER DEBLOIS '12	<i>History</i>	Newcastle, Maine
JUAN SALVADOR DEL TORO CERVANTES	<i>Latin American Studies; Minor: Psychology</i>	Richmond, California
ZITA GABRIELLE DEPETRIS	<i>History; Minor: Government and Legal Studies</i>	Kensington, Maryland
ROBERT CLIFFORD DEVENY	<i>Biochemistry</i>	Carbondale, Colorado
LOUISA BAIRD DIAZ	<i>Government and Legal Studies; Minor: English</i>	Wyndmoor, Pennsylvania
JACOB GABRIEL DICKSON	<i>Economics and History</i>	Olney, Maryland
DANIEL ROBERT DICKSTEIN	<i>Biochemistry and Mathematics</i>	Westfield, New Jersey
REN DING	<i>Computer Science and Psychology; Minor: Mathematics</i>	Shanghai, People's Republic of China
KATHERINE ELIZABETH DOBLE	<i>History; Minor: Economics</i>	Hingham, Massachusetts
KAITLIN CHRISTINE DONAHOE	<i>Government and Legal Studies; Minor: Education Studies</i>	McMurray, Pennsylvania
SARA MARIA DURAZO DRISCOLL	<i>History; Minor: Teaching</i>	Carlsbad, California
EMILIO THOMAS DUARTE	<i>History</i>	West Roxbury, Massachusetts
KAROLINE HANNAH DUBIN	<i>History</i>	New York, New York
JOSEPH STANLEY DURGIN	<i>Economics and Mathematics</i>	Shapleigh, Maine
BRIAN CONLON DURKIN	<i>Government and Legal Studies and Spanish</i>	Manchester, Massachusetts
KAILANA EMERY DURMAN	<i>English and French</i>	Nashville, Tennessee
ERIC ETHAN EDELMAN	<i>Economics and History</i>	Lakeville, Massachusetts
VICTORIA ELISE EDELMAN	<i>Asian Studies</i>	New York, New York
NICHOLAS BARTON EDISES	<i>Computer Science and Government and Legal Studies</i>	Sacramento, California
ALEXANDER CHRISTIAN EDISON	<i>Physics; Minor: Computer Science</i>	Salem, Oregon
ZOE DANIELLE EIBER	<i>Spanish; Minor: Dance</i>	Miami Beach, Florida
KYRIE ELEISON EIRAS-SAUNDERS '12	<i>English; Minor: Government and Legal Studies</i>	Rockville, Maryland
MANUELA KRISTI EKOWO	<i>Government and Legal Studies; Minor: Education Studies</i>	Miami, Florida
GEORGE EDWARD ELLZEY JR.	<i>English and Theater; Minor: Dance</i>	Chicago, Illinois
DANIEL HENRY ERTIS	<i>Classical Studies; Minor: English</i>	Edenton, North Carolina

JIMENA ESCUDERO URUEÑA UCHECHI NKEIRUKA ESONU	<i>Philosophy; Minor: Gender and Women's Studies Government and Legal Studies and Eurasian and East European Studies History</i>	Bridgewater, Massachusetts Lynnwood, Washington Plano, Texas
CLAIRE MARIE EVANS		
GABRIEL GARCIA FAITHFULL WILLIAM PETER FANTINI JULIANNE CROSBY FARRAR DOUGLAS ELLIOTT FARRELL	<i>Government and Legal Studies Economics and French Asian Studies; Minor: Philosophy Chemistry-Environmental Studies; Minor: Earth and Oceanographic Science History Government and Legal Studies Government and Legal Studies Economics and Mathematics History; Minor: Spanish Biology and Spanish History; Minor: Government and Legal Studies Romance Languages; Minor: Chemistry Gender and Women's Studies and Psychology Art History and Visual Arts Biology; Minor: Sociology Psychology; Minor: Visual Arts Neuroscience; Minor: Spanish Economics; Minor: Chemistry Economics; Minor: Music History-Environmental Studies</i>	New York, New York Greenwich, Connecticut Gorham, Maine Bangor, Maine New York, New York Chevy Chase, Maryland Duxbury, Massachusetts Simsbury, Connecticut Eugene, Oregon Westminster, Colorado Smyrna, Georgia Toronto, Ontario, Canada Basking Ridge, New Jersey Chevy Chase, Maryland Boise, Idaho New York, New York Henderson, Kentucky Great Neck, New York Great Neck, New York Milford, Massachusetts
SAMUEL SPOTSWOOD FELDMAN CHELSEA FERNANDEZ-GOLD DANIEL JOSEPH FINDLEY SARAH BALDWIN FISKE KATHERINE CABOT FITCH HANNA KRISTINE FLATEN JOSHUA ALEXANDER FLOWERS ALEXANDRA E. C. FOGARTY KATHERINE ROSE FOLEY NICOLE IDA FOSSI ZACHARY DANIEL BANKS FOX ALEXANDRA CLAIRE FRADIN JORDAN ANTHONY FRANCKE ANDREW JOSEPH FREEDMAN '12 LYNN ELIZABETH FREEDMAN MATTHEW SAVERIO FRONGILLO		
MICHAEL JOOS GALE MACY GALVAN	<i>Biochemistry and Spanish; Minor: Economics Gender and Women's Studies and Sociology; Minor: African Studies Government and Legal Studies-Environmental Studies Neuroscience; Minor: French Government and Legal Studies and Spanish Sociology; Minor: Chemistry Philosophy; Minor: Government and Legal Studies Economics and Mathematics Mathematics and Physics Earth and Oceanographic Science; Minor: Anthropology Government and Legal Studies Government and Legal Studies; Minor: Russian Psychology; Minor: Biology Computer Science and Mathematics Sociology-Environmental Studies Psychology; Minor: Sociology Anthropology-Environmental Studies Mathematics; Minor: Government and Legal Studies Government and Legal Studies and Visual Arts</i>	Portland, Oregon Ventura, California Barrington, Rhode Island Reading, Massachusetts Immokalee, Florida Dunwoody, Georgia Arlington, Massachusetts Franklin Lakes, New Jersey Portsmouth, New Hampshire Durham, New Hampshire Needham, Massachusetts Brooklyn, New York Englewood, New Jersey Portland, Maine Hightstown, New Jersey Bethesda, Maryland Shaker Heights, Ohio Fayetteville, New York Baltimore, Maryland
MATTHEW EVAN GAMACHE		
LINNA GAO '12 PRIMITIVO GARZA III '12 MELANIE ROBYN GAYNES JESSE LEO GILDESGAME JOSHUA ANDREW GIVANT NOAH JAMES GLENNON HANNAH ELISABETH GLOVER		
ANDREW DEWITT GLUESING NICHOLAS JULIAN GOLDIN JUAN GOMEZ EDWARD JOSEPH KILBRIDE GOOGINS CAROLYN MARIE GORAJEK JULIA GORDON GRAHAM MARGARET NORRIS GREEN LEAH BUCKWALTER GREENBERG JESSICA MARIE GREENE		

CASEY PRUNIER GRINDON	<i>Government and Legal Studies; Minor: Economics</i>	Pacific Palisades, California
CHELSEA MARIE GROSS	<i>Anthropology; Minor: Economics</i>	Medina, Minnesota
VICTORIA TOY-LEN GUEN	<i>Art History and Visual Arts</i>	East Brunswick, New Jersey
MICHAEL EARL GUERRETTE	<i>Biochemistry; Minor: Music</i>	Lynn, Massachusetts
ALBERT JOSHUA GUTIERREZ	<i>Visual Arts-Environmental Studies</i>	Phoenix, Arizona
MELODY D. HAHM	<i>Spanish; Minor: Government and Legal Studies</i>	Woodbridge, Connecticut
MARGOT BREWSTER HAINES	<i>Anthropology and English</i>	Yarmouth, Maine
ANDREW JAMES HANCOCK	<i>Economics and Mathematics</i>	Brookfield, Connecticut
MICHAEL DAVID HANNAMAN	<i>Psychology; Minor: Italian</i>	Allen, Texas
GILLIAN CECILY OSLER HANNON	<i>Economics and Sociology</i>	Toronto, Ontario, Canada
SETH BORDEN HANSON	<i>Government and Legal Studies; Minor: Music</i>	Lake Oswego, Oregon
DEVIN WHEELER HARDY	<i>Visual Arts-Environmental Studies</i>	Millbrook, New York
HEIDI ANNE HARRISON	<i>Government and Legal Studies</i>	Hampden, Maine
MELISSA WEST HASKELL	<i>Physics; Minor: Computer Science</i>	Medfield, Massachusetts
NASRA ABDULLAHI HASSAN	<i>Sociology</i>	Portland, Maine
MICHAEL RAY HENDRICKSON	<i>Psychology; Minor: Education Studies</i>	Boxford, Massachusetts
JAMES ANDREW HENRY	<i>Government and Legal Studies</i>	Little Rock, Arkansas
ELIDA BEAUMONT HEUCK	<i>English and Government and Legal Studies</i>	Pittsburgh, Pennsylvania
ANDREW JAMES HILBOLDT	<i>Economics; Minor: Mathematics</i>	New Canaan, Connecticut
BENJAMIN WING-YIU HILL-LAM	<i>Physics; Minor: History</i>	Olney, Maryland
FELICITY BLUE HILLS	<i>Mathematics and Physics</i>	Monroe, North Carolina
SARAH HERD HIRSCHFELD	<i>Biology; Minor: English</i>	Newtown Square, Pennsylvania
KA CHUN HO 'II	<i>Chemistry and Physics</i>	Marietta, Georgia
GRACE ROLLINS HODGE	<i>History-Environmental Studies</i>	London, England
RYAN PATRICK HOLMES	<i>Government and Legal Studies and History</i>	Simsbury, Connecticut
TERRANICIA AKIRRA HOLMES	<i>Africana Studies; Minor: English</i>	Atlanta, Georgia
KATARINA HOLMGREN	<i>Economics and Music</i>	South Lebanon, Ohio
KAYTE LYNN HOLTZ	<i>Psychology and Sociology</i>	New Berlin, Wisconsin
JAMES EDWARD HONAN III	<i>History</i>	Hinsdale, Illinois
RICHARDO ANDRES HOPKINS	<i>Computer Science; Minor: Mathematics</i>	Sugar Land, Texas
MARGOT FAY HOWARD	<i>English and Theater</i>	Alpharetta, Georgia
CHLOE LUTING HUANG	<i>English and Theater; Minor: Asian Studies</i>	Guangzhou, People's Republic of China
ZINA HUXLEY-REICHER	<i>Biology; Minor: Visual Arts</i>	New York, New York
YOUNGSHIM HWANG	<i>Government and Legal Studies</i>	Seoul, Republic of Korea
MARIYA ILYAS	<i>Mathematics; Minor: Government and Legal Studies</i>	Alexandria, Virginia
JUDAH IRVING ISSEROFF	<i>Government and Legal Studies; Minor: English</i>	Irvington, New York
CHRISTINA SUE JIN JANG	<i>English; Minor: Music</i>	Closter, New Jersey
CHRISTOPHER EVAN JAYNE	<i>Philosophy-Environmental Studies</i>	Hanover, New Hampshire
BRYANT LYLE JOHNSON 'II	<i>English</i>	Jackson, Mississippi
DEREK BERNARD JOHNSON	<i>Economics and English</i>	Niantic, Connecticut
NATALIE NÜKHET JOHNSON	<i>English; Minor: Dance</i>	Alamosa, Colorado
RAVEN-SEYMONE MONIQUE JOHNSON	<i>Sociology</i>	Calumet City, Illinois
SARAH ELIZABETH JOHNSON	<i>Government and Legal Studies-Environmental Studies</i>	Gloucester, Massachusetts
EDWARD HANSEN JONES '12	<i>Government and Legal Studies and Philosophy</i>	Scarborough, Maine
NATHAN TOBY JOSEPH	<i>Economics and Music</i>	Newton, Massachusetts
FRANCIS HOGAN JOYCE	<i>Biology; Minor: Latin American Studies</i>	Monteverde, Costa Rica

CHRISTOPHER HO CHUNG KAN	<i>Anthropology and Biology</i>	La Canada, California
MICHELE BARTLETT KAUFMAN	<i>Sociology–Environmental Studies</i>	Newtonville, Massachusetts
NICHOLAS JORGE KELCZ '14	<i>Government and Legal Studies</i>	Paris, France
PEYTON NAGLE KELLEY	<i>Economics</i>	East Hampton, New York
ALEXANDER HUGH KELLY	<i>Computer Science and Mathematics</i>	Norwalk, Connecticut
COLIN JOHN KENNEDY '12	<i>Government and Legal Studies; Minor: Film Studies</i>	Moraga, California
RAINER EDWARD KENNEY	<i>Biology–Environmental Studies</i>	Brandon, Vermont
BRIAN HESEUNG KIM	<i>Economics and English; Minor: Music</i>	Lee, New Hampshire
PIERCE JOSEPH KING	<i>Government and Legal Studies; Minor: English</i>	Amesbury, Massachusetts
PREETI KINHA '12	<i>History; Minor: Government and Legal Studies</i>	Woonsocket, Rhode Island
KATHERINE BEVIER KINKEL	<i>English</i>	Shaker Heights, Ohio
ZINA JOI KINSLOW	<i>Sociology; Minor: Psychology</i>	Pomona, California
LINDA ESTHER KINSTLER	<i>English</i>	Lexington, Massachusetts
ANDREW SLOANE KLEGMAN	<i>Economics and Mathematics</i>	Newton, Massachusetts
GRACE BLAU KLEIN	<i>Anthropology; Minor: Government and Legal Studies</i>	New York, New York
EMILY BRIDE KOENIG	<i>Government and Legal Studies; Minor: English</i>	Brooklyn, New York
ANDREA LISA KOENIGSBERG	<i>Biochemistry</i>	Dobbs Ferry, New York
JESSICA ROSELANI KOHN	<i>Neuroscience</i>	Billings, Montana
KALEY ANNE KOKOMOOR	<i>Africana Studies and English; Minor: Teaching</i>	Groton, Connecticut
TESSA GENEVIEVE KRAMER	<i>Mathematics; Minor: Philosophy</i>	Kensington, California
KAREN MAI KRISTOFFERSON	<i>Asian Studies and Government and Legal Studies</i>	Emerald Hills, California
MOLLY S. KRUEGER	<i>German and Student–Designed: Medieval and Renaissance Studies</i>	New York, New York
NIKKI KAY KUNA	<i>Government and Legal Studies; Minor: Economics</i>	Abilene, Texas
SARA JOLYN KWASNY	<i>Economics and Sociology</i>	Yardley, Pennsylvania
JASON KWONG	<i>Art History; Minor: Government and Legal Studies</i>	Highland Heights, Ohio
KIM YEHBOHN LACEY	<i>Eurasian and East European Studies; Minor: Japanese</i>	Seoul, Republic of Korea
MICHAEL COTE LACHANCE	<i>Economics–Environmental Studies; Minor: French</i>	Manchester, Maine
LUKE ARTHUR LAMAR	<i>Classics and German</i>	New Haven, Connecticut
MARGARET ANN LAMMERT	<i>Biochemistry and Mathematics</i>	Glenburn, Maine
MARK ANTHONY LANDA	<i>Economics and Government and Legal Studies</i>	Sherborn, Massachusetts
PATRICK JAMES LARIVIERE	<i>Biochemistry</i>	Glencoe, Illinois
RYAN DOUGLAS LAROCHELLE	<i>Biochemistry and French</i>	Bangor, Maine
PATRICK THOMAS DELGADO LAVALLEE	<i>Government and Legal Studies</i>	Morganville, New Jersey
CHANTALLE JEANNE D'ARC LAVERTU	<i>Sociology; Minor: Education Studies</i>	Lewiston, Maine
PATRICK CHRISTOPHER LAWLOR	<i>Economics and Government and Legal Studies</i>	Hanover, Massachusetts
SAMANTHA LEE LEAHY	<i>Art History; Minor: Biology</i>	Chestnut Hill, Massachusetts
ANNE MYERS LEASK	<i>History; Minor: Economics</i>	Palo Alto, California
NICHOLAS JOHN LENKER	<i>History</i>	Sparta, New Jersey
ELIZABETH VICTORIA LEPAGE	<i>Government and Legal Studies–Environmental Studies; Minor: Earth and Oceanographic Science</i>	Cumberland, Maine
KAYLA ANNE LESSARD	<i>Anthropology and Gender and Women's Studies</i>	Somers, Connecticut
SAMANTHA JAMIESON LEVIN	<i>English; Minor: Visual Arts</i>	Hadlyme, Connecticut
SARAH BUTLER LEVIN	<i>History; Minor: Sociology</i>	Rancho Santa Fe, California
JEREMIAH PETER STREK LEWIS	<i>Economics; Minor: Mathematics</i>	Hinsdale, Illinois
CHRISTOPHER C. LI '11	<i>English and Music</i>	Midland, Michigan
RUIQI LI	<i>Economics and Mathematics; Minor: English</i>	Madison, Connecticut
SARAH YIQIU LIU	<i>Biology; Minor: Music</i>	Albuquerque, New Mexico

JULIA CHRISTINE LIVERMORE	<i>Biology–Environmental Studies</i>	Sheboygan, Wisconsin
BENJAMIN REID LIVINGSTON	<i>Visual Arts–Environmental Studies</i>	Berea, Kentucky
RACHEL FURO LOPKIN	<i>French; Minor: English</i>	South Salem, New York
REILLY HANNAH NADEZHDA LORASTEIN	<i>Africana Studies; Minor: History</i>	Los Angeles, California
ANDREW FRASER LORUSSO	<i>Economics</i>	Medfield, Massachusetts
DANICA JADE LOUCKS	<i>Anthropology; Minor: Earth and Oceanographic Science</i>	Hamilton, Montana
MARCELLA KRISTINA LOVO	<i>Psychology and Romance Languages</i>	Miami, Florida
ISABEL ISELIN CUSICK LOW	<i>English and Neuroscience</i>	Weston, Connecticut
MICHAEL JOHN LOZZI	<i>Government and Legal Studies; Minor: Gender and Women’s Studies</i>	Reading, Massachusetts
DANIELLE REBECCA LUBIN-LEVY	<i>Gender and Women’s Studies; Minor: Gay and Lesbian Studies</i>	Newton, Massachusetts
LYNE ASHELY LUCIEN	<i>German; Minor: Film Studies</i>	Hyde Park, Massachusetts
MICAH JOSEPH LUDWIG	<i>Biochemistry; Minor: Government and Legal Studies</i>	Waldoboro, Maine
STEPHANIE MARIE LUDY	<i>Mathematics and Neuroscience; Minor: Chemistry</i>	Shrewsbury, Massachusetts
JULIA BRENNAN MACDONALD	<i>German and History</i>	Tempe, Arizona
ROBERT BRUCE MACGREGOR	<i>History; Minor: Government and Legal Studies</i>	Collegeville, Pennsylvania
OLIVIA CLAIRE MACKENZIE	<i>Biochemistry</i>	Buxton, Maine
CHRISTOPHER WILLIAMS MAHONEY	<i>Government and Legal Studies</i>	Wellesley, Massachusetts
ELIZABETH CATHERINE MAMANTOV	<i>Computer Science; Minor: Mathematics</i>	Knoxville, Tennessee
MATTHEW DAVID MARR	<i>Government and Legal Studies; Minor: Spanish</i>	Larchmont, New York
PATRICK MICHAEL MARTIN	<i>Biology</i>	Windham, Maine
SANDRA LORENA MARTÍNEZ-QUINTERO	<i>Gender and Women’s Studies and Mathematics</i>	Hollis, New York
SASHA YUKI MASTROIANNI	<i>Biology; Minor: Spanish</i>	Amherst, Massachusetts
KASSEY LYNN MATOIN	<i>Biology</i>	Springvale, Maine
ZALIKA DARA MAY	<i>Africana Studies; Minor: Sociology</i>	Brooklyn, New York
CAROLYN DOO MAYER	<i>Mathematics and Physics; Minor: English</i>	Arlington, Massachusetts
DANIELLE RAE MCAVOY	<i>Computer Science and Mathematics and Education</i>	Natick, Massachusetts
JAMES WILLIAM MCCARTNEY	<i>Economics; Minor: History</i>	Sudbury, Massachusetts
TRISTAN JAKOB MCCORMICK	<i>Economics; Minor: Computer Science</i>	Saint Paul, Minnesota
KENNETH RYAN MCCROSKERY	<i>German and History; Minor: Economics</i>	Westlake Village, California
TIMOTHY JAMES MCGARRY	<i>Economics</i>	Kennett Square, Pennsylvania
ALLISON LOUISE MCKEOWN	<i>Neuroscience; Minor: Gender and Women’s Studies</i>	Avon, New York
HENRY LANE MCNAMARA	<i>Economics–Environmental Studies; Minor: Government and Legal Studies</i>	Concord, Massachusetts
BENJAMIN LOUIS MENDE	<i>Computer Science and Physics</i>	Sharon, Massachusetts
ERON NTUI-ARREY MENDENHALL	<i>Africana Studies; Minor: Chemistry</i>	Country Club Hills, Illinois
THERESA LYNN MERCHANT	<i>Art History and Visual Arts; Minor: History</i>	Billings, Montana
NATHAN LOUIS MEYERS	<i>Economics and Mathematics</i>	Lexington, Massachusetts
NICOLE LAUREN MICHAELIS	<i>Economics; Minor: Mathematics</i>	Westport, Connecticut
DEIDRE JADE MICHAUD	<i>Neuroscience</i>	Madawaska, Maine
LAUREL ADLER MILAM	<i>Mathematics; Minor: Visual Arts</i>	Nashville, Tennessee
NATHAN AURELEO MILLER	<i>Chemistry; Minor: Latin</i>	Cincinnati, Ohio
RAINESHA L. MILLER	<i>Psychology; Minor: Sociology</i>	Birmingham, Alabama
ALEXANDER MATTHEW MILLEY	<i>Economics</i>	Winchester, Massachusetts
ANTIGONE EMILY TIPTON MITCHELL	<i>Biology–Environmental Studies</i>	Candia, New Hampshire
HERNAN DAVID MOLINA	<i>History; Minor: Film Studies</i>	Los Angeles, California

JACKSON AMARILLO MONIAGA	<i>Computer Science and Philosophy</i>	Pomona, California
WILLIAM MAURICE MONTAG	<i>Biology; Minor: French</i>	Chicago, Illinois
MARIA CAROLINA MONTES	<i>Romance Languages; Minor: Education Studies</i>	Hyde Park, Massachusetts
ELIBET ANDRES MOORE	<i>Sociology; Minor: Education Studies</i>	Groton, Massachusetts
URSULA MORENO-VANDERLAAN	<i>Art History and Visual Arts</i>	Chicago, Illinois
LUCY MCKAY MORRELL	<i>Philosophy and Spanish; Minor: Latin American Studies</i>	Brunswick, Maine
JOHN MICHAEL MORTELLITI	<i>Romance Languages</i>	Manlius, New York
JESUS NAVARRO	<i>Computer Science; Minor: Mathematics</i>	Arleta, California
TSHIFHIWA NDOU	<i>History; Minor: Asian Studies</i>	Framingham, Massachusetts
MAI-ANH NGUYEN	<i>Psychology; Minor: English</i>	Los Altos, California
CALL RENSHAW NICHOLS '12	<i>Anthropology; Minor: French</i>	Mill Valley, California
MIROSLAVA NIKOLAEVA NIKOLOVA	<i>Psychology and Russian</i>	Sofia, Bulgaria
JENNIFER LEONELLYS NOVA	<i>English; Minor: Theater</i>	Boston, Massachusetts
KENZIE RAE NOVAK '12	<i>German and Psychology</i>	Saint Cloud, Minnesota
DAVID JAMES NURSE	<i>Economics; Minor: Government and Legal Studies</i>	Waltham, Massachusetts
ANNA SIMONE NUSSBAUM	<i>History</i>	New York, New York
KARL TINASHE NYANGONI '11	<i>Government and Legal Studies</i>	Sudbury, Massachusetts
LOUISA LOWELL OAKES	<i>English; Minor: Economics</i>	Edgartown, Massachusetts
BRIDGET SHEEHAN O'CARROLL	<i>Government and Legal Studies and Romance Languages</i>	West Cork, Ireland
EDWARD PAUL O'CONNOR	<i>Economics; Minor: Government and Legal Studies</i>	Milton, Massachusetts
MARK MYLES O'DONNELL	<i>Chemistry and Mathematics</i>	South Portland, Maine
CHARLOTTE MAITIN O'HALLORAN	<i>Art History and Economics</i>	Bronxville, New York
CAITLIN ELIZABETH O'KEEFE	<i>English and Government and Legal Studies</i>	Ipswich, Massachusetts
ZACHARY SAMUEL OSTRUP	<i>Government and Legal Studies</i>	Rancho Santa Fe, California
EDWARD BATTEN PAGE	<i>Music and Physics</i>	Middleton, Wisconsin
TAYLOR LEE PAGE	<i>Art History; Minor: Psychology</i>	Atlanta, Georgia
WILLIAM ALEXANDER PAGE	<i>Physics; Minor: Mathematics</i>	Princeton, New Jersey
EVAN WARNER PARE	<i>Economics; Minor: Government and Legal Studies</i>	Haverhill, Massachusetts
KWANGSUNG PARK	<i>Government and Legal Studies</i>	Seoul, Republic of Korea
AMAR J. PATEL	<i>Economics and Government and Legal Studies</i>	Edison, New Jersey
SOPHIA LOUISE PEASLEE	<i>Government and Legal Studies; Minor: History</i>	Estes Park, Colorado
LUOQIAN PENG	<i>Economics and Mathematics</i>	Chengdu, People's Republic of China
WILLIAM STANTON SCOTT PERRY	<i>Philosophy and Physics</i>	Westfield, New Jersey
PETER ALEXANDER PEVZNER	<i>Mathematics; Minor: Russian</i>	St. Petersburg, Russia
BROOKE ANDERSON PHINNEY	<i>Art History; Minor: Sociology</i>	Dedham, Massachusetts
GREG ANDREW PIERCE '12	<i>Economics</i>	Beverly, Massachusetts
TIPPAPHA PISITHKUL	<i>Biochemistry</i>	Phayao, Thailand
MOLLY CAMPBELL PORCHER	<i>History; Minor: Teaching</i>	Stow, Massachusetts
NOAH JAMES PYLES	<i>Philosophy; Minor: Biology</i>	Galesville, Maryland
ADAM SAMUEL RASGON	<i>Government and Legal Studies; Minor: Religion</i>	Calabasas, California
DAVID BENJAMIN RASKIN	<i>Music</i>	Palmetto Bay, Florida
LUKE THOMAS REGAN	<i>Government and Legal Studies</i>	West Roxbury, Massachusetts
JAMES JOHN REIDY	<i>Economics; Minor: English</i>	Milford, Connecticut

CHARLOTTE JENNINGS RICHARDS	<i>Psychology; Minor: Education Studies</i>	Washington, District of Columbia
BENJAMIN WEINSTEIN RICHMOND	<i>Economics and Government and Legal Studies</i>	Sudbury, Massachusetts
MARTIN ALBERT ROBLED0 JR.	<i>Government and Legal Studies</i>	Beverly, Massachusetts
JAMES HERZOG ROHMAN	<i>Economics-Environmental Studies</i>	Larchmont, New York
HASSAN DAVID RONE	<i>Chemistry; Minor: History</i>	Baltimore, Maryland
REBECCA JANE ROSEN	<i>Art History and Visual Arts; Minor: English</i>	South Dartmouth, Massachusetts
MAXWELL CHARLES ROSNER	<i>Psychology; Minor: Sociology</i>	Brunswick, Maine
STEPHEN ANDREW ROTH	<i>Art History</i>	West Hartford, Connecticut
WILLIAM TURNER ROUSE	<i>Philosophy</i>	Providence, Rhode Island
JACQUELINE GRACE RUBERTI	<i>Classics</i>	Tequesta, Florida
ERIC MICHAEL RUFF	<i>Biochemistry; Minor: History</i>	Pittsford, New York
ROBERT HUNTER WRIGLEY RUSACK	<i>Anthropology</i>	Solvang, California
SAMUEL PHILIP SABASTEANSKI	<i>Government and Legal Studies; Minor: Chinese</i>	Brunswick, Maine
JULIAN DANIEL SACKS	<i>Economics</i>	Ridgewood, New Jersey
NEAMA KAMAL SAID	<i>Gender and Women's Studies and Sociology; Minor: Africana Studies</i>	Seattle, Washington
LEWIS SALAS	<i>English; Minor: Sociology</i>	New York, New York
STACIE-ANN SIMONE SAMMOTT	<i>Neuroscience</i>	Brampton, Ontario, Canada
MEGAN MICHELLE SAMSON	<i>Mathematics and Physics; Minor: Teaching</i>	Lisbon Falls, Maine
ANDERS CLARK SAMUELSON '12	<i>English; Minor: Teaching</i>	Freeport, Maine
LUKAS MATTHEW SANCHEZ	<i>Romance Languages</i>	O'Fallon, Illinois
TASHA SANDOVAL	<i>History; Minor: Art History</i>	Windemere, Florida
KAITLYN JEAN SANSONE	<i>Psychology and Sociology</i>	Glen Gardner, New Jersey
ELIZABETH KIM SCHETMAN	<i>Art History and Economics</i>	Brooklyn, New York
DANIEL CARL SCHMOLL	<i>Economics and History</i>	Coppet, Vaud, Switzerland
MARCUS ALEXANDER SCHNEIDER	<i>Physics</i>	Waban, Massachusetts
NOELLE ABBOTT SCHOETTLE	<i>Biology</i>	Palo Alto, California
EMMA SCOTT	<i>Economics; Minor: Visual Arts</i>	Berkeley, California
MARC IAN SELIGSON '12	<i>Government and Legal Studies; Minor: French</i>	Eugene, Oregon
VIVAAN SETH	<i>Philosophy; Minor: Economics</i>	Haryana, India
AMY HENG SHAM	<i>Mathematics; Minor: Computer Science</i>	Flushing, New York
SAMANTHA DELLA SHANE	<i>History; Minor: Spanish</i>	Potomac, Maryland
CONNOR JOSEPH SHANNON	<i>Economics; Minor: Latin</i>	Stratham, New Hampshire
DEVON BRESLER SHAPIRO	<i>Government and Legal Studies; Minor: Economics</i>	Dublin, Ohio
STUART MICHAEL SHEEHAN	<i>Physics</i>	Wakefield, Rhode Island
STEVEN SHIEH	<i>Economics and Government and Legal Studies</i>	Westborough, Massachusetts
TRACEY SHIU	<i>Economics and Psychology; Minor: Chinese</i>	New York, New York
MATTHEW NOAH SILTON	<i>Latin American Studies; Minor: Spanish</i>	Charlotte, North Carolina
TYLER FREDRIK KARL SILVER	<i>Government and Legal Studies and History</i>	Metuchen, New Jersey
LYDIA GAIL SINGERMAN	<i>Gender and Women's Studies</i>	New York, New York
SARAH HELENKA SIWAK	<i>Russian</i>	Grosse Pointe Park, Michigan
CATHLEEN REDDING SMITH	<i>History; Minor: Sociology</i>	New Rochelle, New York
CONNOR MATTHEW DUCHAINEY SMITH	<i>Computer Science; Minor: Music</i>	Topsfield, Massachusetts
THOMAS PORTER SOLOW '12	<i>History</i>	Woods Hole, Massachusetts
RAKSA CHET SON	<i>Biochemistry and French</i>	Lowell, Massachusetts
GUO SHENG SONG	<i>Economics</i>	Hong Kong SAR, Hong Kong

MAE ROSE SPEIGHT	<i>English and Religion</i>	Bar Harbor, Maine
CARL FREDERICK SPIELVOGEL	<i>Biochemistry</i>	Lexington, Massachusetts
MATTHEW ROSS SPRING	<i>Biochemistry</i>	Westborough, Massachusetts
JAMES PETER SPRY JR.	<i>Physics; Minor: Mathematics</i>	Winchester, Massachusetts
ERIN JESSICA ST. PETER	<i>Economics and Government and Legal Studies;</i> <i>Minor: History</i>	Old Town, Maine
MAXIMILIAN CHRISTOPH STAIGER	<i>Government and Legal Studies and History; Minor:</i> <i>Africana Studies</i>	West Caldwell, New Jersey
VIVEK RAGHU STALAM '12	<i>Economics</i>	Bryn Mawr, Pennsylvania
ASHER MASON STAMELL	<i>Economics and Psychology</i>	Evanston, Illinois
EMMA RACHEL STANISLAWSKI	<i>Psychology; Minor: Visual Arts</i>	New York, New York
JENNIFER T. STOBIECKI	<i>English and Theater</i>	Cerritos, California
KRISTEN BROWN STOGSDILL	<i>Neuroscience and Sociology</i>	Falmouth, Maine
JULIET KATHRINA STONE	<i>Sociology; Minor: Anthropology</i>	Stonington, Maine
CAITLIN JOYCE STRATTON	<i>Biochemistry and German</i>	Manchester, Maine
RAMI TOUBIA STUCKY '14	<i>Africana Studies; Minor: Music</i>	Wichita, Kansas
BASYL LATHAM STUYVESANT	<i>Chemistry</i>	Allison Park, Pennsylvania
KATHERINE EMELINE SUITOR	<i>Government and Legal Studies; Minor: French</i>	Raymond, Maine
ERICA LEE SWAN	<i>Sociology</i>	Rydal, Pennsylvania
RENEE MARIE SYMONDS	<i>Neuroscience; Minor: Mathematics</i>	Belgrade, Maine
ALEXANDER RAKUZEN OLSON TAGAWA	<i>Economics and Government and Legal Studies</i>	Boulder, Colorado
RUIQI TANG	<i>Gender and Women's Studies</i>	Metairie, Louisiana
VILMARIE TARAZA	<i>Neuroscience and Spanish</i>	Guaynabo, Puerto Rico
KIMBERLY ANNE TESS-WANAT	<i>Neuroscience</i>	Fond du Lac, Wisconsin
PATRICIA SUSAN THIBODEAU	<i>Earth and Oceanographic Science; Minor: Teaching</i>	Cape Elizabeth, Maine
ALEXANDER JAMES THOMAS	<i>Economics and Mathematics</i>	Cumberland, Maine
ALEXANDER HAVEN THOMPSON	<i>Mathematics-Environmental Studies</i>	Freeport, Maine
KATHERINE TIAN TIAN	<i>Biology; Minor: Economics</i>	Niantic, Connecticut
ROBERT HENRY TOCZYLOWSKI	<i>Economics; Minor: Government and Legal Studies</i>	Reading, Massachusetts
PARKER WILLIAM TOWLE	<i>English; Minor: Film Studies</i>	South Berwick, Maine
KERRY SOPHIA KENNEDY TOWNSEND	<i>Biology; Minor: English</i>	Baltimore, Maryland
VAN NHAT TRA	<i>Biochemistry</i>	Houston, Texas
HUGO TRAN	<i>Economics and Mathematics</i>	Paris, France
WILLIAM CLINTON TRENKELBACH	<i>Asian Studies and Economics</i>	Charlotte, North Carolina
LAURA TRUJILLO	<i>Sociology</i>	Los Angeles, California
MELANIE TSANG	<i>History and Russian</i>	Staten Island, New York
CHRISTOPHER BLAIR TUCKER '12	<i>Mathematics</i>	Chestnut Hill, Massachusetts
JAY CLARK TULCHIN	<i>Biology and Mathematics</i>	Pleasantville, New York
SHEELA PHANSALKAR TURBEK	<i>Biology and Spanish; Minor: Environmental Studies</i>	Brookfield, Illinois
JESSICA SUE TURNER	<i>Earth and Oceanographic Science-Environmental</i> <i>Studies; Minor: French</i>	Bryant Pond, Maine
SAMUEL GEORGE TURNER '14	<i>Mathematics</i>	Brunswick, Maine
PETER SPENCER VALLIMARESCU	<i>Physics; Minor: Computer Science</i>	New York, New York
OLIVER THOMAS VAN ZANT	<i>Economics; Minor: Mathematics</i>	Westport, Connecticut
CESAR AGUSTIN VERGARA JR.	<i>Government and Legal Studies and Spanish</i>	Ridgefield, Connecticut
SPENCER GEORGE VESPOLE	<i>History; Minor: Teaching</i>	Montclair, New Jersey

SAMUEL POLSKY VITELLO	<i>Economics and Government and Legal Studies;</i> <i>Minor: English</i>	Roslyn Heights, New York
ALEXANDRA KATHERINE WADE	<i>Government and Legal Studies and Psychology;</i> <i>Minor: Russian</i>	Bolton, Massachusetts
SIMON VIVIAN WARD IV	<i>Biology</i>	Charlotte, North Carolina
ELIZA MOSS WARREN-SHRINER	<i>Romance Languages-Environmental Studies;</i> <i>Minor: Chemistry</i>	Brattleboro, Vermont
BENJAMIN MAX WEI	<i>Sociology; Minor: Economics</i>	Laytonsville, Maryland
DANIEL LEHMAN WEINIGER	<i>Economics; Minor: Mathematics</i>	Warren, New Jersey
ELIZA BRAVMAN WEISS	<i>Art History; Minor: Economics</i>	Sonoma, California
CEDRIC ST. CLAIR WHITE	<i>Biochemistry and Sociology</i>	Randolph, Massachusetts
HELEN ELIZABETH WHITE	<i>Physics; Minor: Government and Legal Studies</i>	Derby, Vermont
KYLE EDWARD WHITE	<i>Sociology; Minor: Education Studies</i>	Randolph, Massachusetts
MADISON CATHERINE WHITLEY	<i>Sociology</i>	Hinsdale, Illinois
MELISSA TOWNSEND WILEY	<i>English and Spanish</i>	New Canaan, Connecticut
CHRISTOPHER SCOTT WILLIAMSON '12	<i>Philosophy</i>	Winnetka, Illinois
MONICA MARIE WLODARCZYK	<i>History; Minor: Biology</i>	Buffalo, New York
JUSTIN JIAN WEI WONG	<i>Economics-Environmental Studies</i>	Singapore, Singapore
VICTOR SAMSON WONG	<i>Computer Science and Mathematics</i>	Shanghai, People's Republic of China
PETER CAMPBELL WOODS	<i>English</i>	Cambridge, New York
HANNAH WESLEY WRIGHT	<i>Sociology; Minor: Spanish</i>	Rutland Town, Vermont
ISMAEL JUAN XIQUE	<i>Mathematics; Minor: Economics</i>	New York, New York
JUDY YANG	<i>Computer Science and Physics</i>	Claremont, California
SOPHIE YANG	<i>Asian Studies and Economics</i>	Bethesda, Maryland
PETER BENJAMIN YEN	<i>Economics</i>	Rockville, Maryland
SHARIF MUNTHER YOUNES	<i>Mathematics; Minor: Economics</i>	Ithaca, New York
HANNAH QUALEY YOUNG	<i>Government and Legal Studies; Minor: Economics</i>	Cumberland, Maine
JOSHUA BESTOR ZALINGER	<i>Computer Science; Minor: Mathematics</i>	Weatogue, Connecticut
RICARDO ZARATE JR.	<i>English</i>	Escondido, California
ANDREW JAMES ZEMBRUSKI	<i>Mathematics; Minor: Visual Arts</i>	Easton, Connecticut
PEGGY ZHAO	<i>Government and Legal Studies; Minor: Italian</i>	Brooklyn, New York
BENJAMIN DREW ZIOMEK	<i>Economics and German; Minor: Chinese</i>	Arlington, Virginia
JONAH SAMUEL ZITSMAN	<i>Biochemistry</i>	New Rochelle, New York
TOBIAS GABRIEL ZITSMAN	<i>Biology; Minor: English</i>	New Rochelle, New York
	POSTHUMOUS A.B. DEGREE	
RUSSELL CESPEDES '12	<i>Government and Legal Studies; Minor: Film Studies</i>	Kearny, New Jersey

HONORARY APPOINTMENTS

SUMMA CUM LAUDE

EMMA MACKINNON CUTLER
JOSEPH STANLEY DURGIN
SARAH BUTLER LEVIN

DANICA JADE LOUCKS
NATHAN LOUIS MEYERS
ASHER MASON STAMELL

SHEELA PHANSALKAR TURBEK
SHARIF MUNTHEER YOUNES
BENJAMIN DREW ZIOMEK

MAGNA CUM LAUDE

KETURA CORINNE ALVORD BERRY
JACOB AARON BLUM
MAXWELL JOSEPH BRANDSTADT
REBECCA MURIEL CENTANNI
ANNA LINDSEY CHASE
THEODORE JAMES CLARK
YONATAN ARIEL COOPER
CHARLES MACKEY CUBETA
KAILANA EMERY DURNAN
DANIEL HENRY ERTIS

MICHAEL JOOS GALE
VICTORIA TOY-LEN GUEN
MICHAEL DAVID HANNAMAN
SARAH ELIZABETH JOHNSON
KATHERINE BEVIER KINKEL
MICHAEL COTE LACHANCE
RYAN DOUGLAS LAROCHELLE
ELIZABETH CATHERINE MAMANTOV
CAROLYN DOO MAYER
DANIELLE RAE McAVOY

NATHAN AURELEO MILLER
LUOQIAN PENG
MOLLY CAMPBELL PORCHER
BENJAMIN WEINSTEIN RICHMOND
MARCUS ALEXANDER SCHNEIDER
MAE ROSE SPEIGHT
MATTHEW ROSS SPRING
VAN NHAT TRA
SAMUEL GEORGE TURNER '14

CUM LAUDE

PHOEBE GABRIELLE ARON
KATHERINE BRITT ASHBY
EMILY MARGARET AUSUBEL
JULIA KAREN BENSIMON
MICHAEL FRANCIS BEN-ZVI
MATTHEW STERLING BERNSTEIN
HANNAH HUTCHINS BOGARDUS
WILLEM REEVES BOGARDUS
CHARLES MCGOWAN BOYLE
SAMANTHA CLEMENTS BURNS
ALTHEA ROSE CAVANAUGH
JOHN BARTLETT CLARKE
QUINN RAE COHANE
WILLIAM JAMES DAWSON V
ALEXANDER CHRISTIAN EDISON
MELANIE ROBYN GAYNES
HANNAH ELISABETH GLOVER
LEAH BUCKWALTER GREENBERG

GILLIAN CECILY OSLER HANNON
MELISSA WEST HASKELL
GRACE ROLLINS HODGE
ZINA HUXLEY-REICHER
JUDAH IRVING ISSEROFF
FRANCIS HOGAN JOYCE
LINDA ESTHER KINSTLER
ANDREW SLOANE KLEGMAN
EMILY BRIDE KOENIG
TESSA GENEVIEVE KRAMER
SAMANTHA JAMIESON LEVIN
RACHEL FURO LOPKIN
ISABEL ISELIN CUSICK LOW
STEPHANIE MARIE LUDY
RAINESHA L. MILLER
JOHN MICHAEL MORTELLITI
MIROSLAVA NIKOLAIEVA NIKOLOVA
ANNA SIMONE NUSSBAUM

CAITLIN ELIZABETH O'KEEFE
TIPPAPHA PISITHKUL
MEGAN MICHELLE SAMSON
KAITLYN JEAN SANSONE
DEVON BRESLER SHAPIRO
STEVEN SHIEH
TYLER FREDRIK KARL SILVER
ERIN JESSICA ST. PETER
EMMA RACHEL STANISLAWSKI
KRISTEN BROWN STOGSDILL
PATRICIA SUSAN THIBODEAU
KATHERINE TIAN TIAN
PARKER WILLIAM TOWLE
HUGO TRAN
JESSICA SUE TURNER
HELEN ELIZABETH WHITE

PHI BETA KAPPA

KATHERINE BRITT ASHBY	MICHAEL DAVID HANNAMAN	LUOQIAN PENG
KETURA CORINNE ALVORD BERRY	SARAH ELIZABETH JOHNSON	MOLLY CAMPBELL PORCHER
JACOB AARON BLUM	KATHERINE BEVIER KINKEL	BENJAMIN WEINSTEIN RICHMOND
MAXWELL JOSEPH BRANDSTADT	LINDA ESTHER KINSTLER	MARCUS ALEXANDER SCHNEIDER
REBECCA MURIEL CENTANNI	MICHAEL COTE LACHANCE	STEVEN SHIEH
ANNA LINDSEY CHASE	RYAN DOUGLAS LAROCHELLE	MAE ROSE SPEIGHT
THEODORE JAMES CLARK	SARAH BUTLER LEVIN	MATTHEW ROSS SPRING
YONATAN ARIEL COOPER	DANICA JADE LOUCKS	ASHER MASON STAMELL
CHARLES MACKEY CUBETA	ISABEL ISELIN CUSICK LOW	PARKER WILLIAM TOWLE
EMMA MACKINNON CUTLER	ELIZABETH CATHERINE MAMANTOV	VAN NHAT TRA
JOSEPH STANLEY DURGIN	CAROLYN DOO MAYER	SHEELA PHANSALKAR TURBEK
KAILANA EMERY DURNAN	DANIELLE RAE McAVOY	SAMUEL GEORGE TURNER '14
DANIEL HENRY ERTIS	NATHAN LOUIS MEYERS	HELEN ELIZABETH WHITE
MICHAEL JOOS GALE	NATHAN AURELEO MILLER	SHARIF MUNTHAR YOUNES
VICTORIA TOY-LEN GUEN	ANNA SIMONE NUSSBAUM	BENJAMIN DREW ZIOMEK

Students elected to Phi Beta Kappa wear green and white ribbons on their academic gowns.

HONORANDS OF THE 2013 COMMENCEMENT

MADELEINE K. ALBRIGHT, *Doctor of Laws* (L.L.D.)

Madeleine Albright has been an important figure in American foreign policy for more than thirty years. In 1997 she was named the first female Secretary of State and became, at that time, the highest-ranking woman in the history of the United States government. She has served as U.S. Ambassador to the United Nations, president of the Center for National Policy, and as a member of the National Security Council. She was the chief legislative assistant to Senator Edmund S. Muskie H'57 before becoming a member of the White House staff in the Carter administration. President Obama presented her with the Presidential Medal of Freedom in May 2012. She is currently the Michael and Virginia Mortara Distinguished Professor in the Practice of Diplomacy in Georgetown University's Walsh School of Foreign Service and chair of Albright Stonebridge Group, a global strategy firm, and of Albright Capital Management LLC. Albright was born in Prague, Czechoslovakia, the daughter of Josef Korbela, a Czech diplomat. She and her family were forced to flee to England during World War II, then later sought asylum in the U.S. Albright became an American citizen in 1957. She graduated with honors from Wellesley College and earned M.A. and Ph.D. degrees at Columbia University's Department of Public Law and Government. She is the author of five *New York Times* bestselling books.

JEAN ARASANAYAGAM, *Doctor of Letters* (LITT.D.)

Jean Arasanayagam is one of Sri Lanka's most prolific and best-known contemporary writers of English-language poetry and prose. Born to a Dutch Burgher family (of Dutch and indigenous ancestry) in Sri Lanka, she graduated from the University of Peradeniya. Her husband is a Tamil, a member of a minority ethnic group in Sri Lanka, and she and her family endured the dangers and disruptions of a quarter-century of civil war between separatist Tamil forces and the Sri Lankan government. Her writings are informed by a deep understanding of the nuances and complexities of personal and family identities that reaches well beyond simple categories of race, ethnicity, class, and gender. Arasanayagam attributes the experience of being confined in a refugee camp in 1983 to her focus as a writer on the social and psychological issues that accompany displacement and dispossession. She is the author of numerous collections of poetry and has been a lecturer for several years at the ISLE (Intercollegiate Sri Lanka Education) Program offered by a consortium of colleges, including Bowdoin.

DAVID W. BLIGHT, *Doctor of Humane Letters* (L.H.D.)

David Blight is a leading historian of the American Civil War and its aftermath. A graduate of Michigan State University, he earned a Ph.D. at the University of Wisconsin. After teaching at Harvard and Amherst, he became Class of 1954 Professor of American History at Yale University, where he is also director of the Gilder Lehrman Center for the Study of Slavery, Resistance, and Abolition. Blight's book *Race and Reunion: The Civil War in American Memory* won eight prestigious book awards, including the Frederick Douglass Prize, the Bancroft Prize, the Abraham Lincoln Prize, and four awards from the Organization of American Historians. He is the author and editor of several acclaimed books on the Civil War, slavery, and the Underground Railroad. He is a member of the Board of Trustees of the New York Historical Association, the board for African American programs at Monticello, and the board of advisors for the Lincoln Bicentennial Commission, and has been a consultant for numerous documentary films.

ROSE MARIE BRAVO, *Doctor of Humane Letters (L.H.D.)*

Rose Marie Bravo, former CEO and vice chairman of Burberry Group Plc., has established a record of outstanding leadership in the retail industry. Born in the Bronx, she graduated from the Bronx High School of Science and then from Fordham University. She began her career as a buyer for Abraham and Strauss in 1971 and later became chair and CEO of the I. Magnin Specialty Division of R. H. Macy. She was president of Saks Fifth Avenue from 1992 to 1997, and then took on the challenge of reforming the British fashion brand Burberry as its CEO. Because of her extraordinary record of accomplishment in the retail industry, her advice and insights on effective leadership in a changing business world are in great demand. She is a member of the boards of directors of Tiffany & Co., Estée Lauder Companies, and Williams-Sonoma. She was named the most powerful woman in fashion by *Time* magazine in 2004 and was included in the *Forbes* list of “The 100 Most Powerful Women in the World” in 2005.

PHILIP W. CONKLING, *Doctor of Science (Sc.D.)*

Philip Conkling is the founder and president of the Island Institute in Rockland, Maine. He graduated from Harvard University in 1970 and, after teaching high school in California and working at seasonal jobs in Maine, earned a master’s degree from Yale’s School of Forestry and Environmental Studies. Conkling is the publisher of *The Working Waterfront*, an online and print newspaper that focuses on policy issues and current research that affect coastal communities, and is the lead editor of *Island Journal*, an annual magazine that explores island life through articles, essays, photographs, art, and poetry. Conkling is the author of numerous articles and author and editor of several books, including *Islands in Time, a Natural and Cultural History of the Islands of the Gulf of Maine* (1982) and *Lobsters Great and Small—How Fishermen and Scientists Are Changing Our Understanding of a Maine Icon* (2001). He is a board member of the Conservation Law Foundation and was appointed by President Obama as an alternate member of the Roosevelt Campobello International Park Commission. In 2006 he received the Distinguished Alumnus Award from the Yale School of Forestry and Environmental Studies.

CAROLINE LEE HERTER, *Doctor of Humane Letters (L.H.D.)*

C. Lee Herter was elected to Bowdoin’s Board of Overseers in 1976 as one of the first women to serve on the College’s governing boards. She was elected to the Board of Trustees in 1988 and was designated Trustee Emerita in 1996, after twenty years of dedicated service in the governance of the College. Herter graduated from the Winsor School in Boston and attended Smith College. She has a distinguished record of service to education and philanthropic causes—as a trustee of Winsor School and a trustee of St. George’s School in Newport, Rhode Island; a volunteer and committee member at Massachusetts General Hospital; and for fifteen years doing daily pro bono work in the development office at Beverly Hospital in Massachusetts. Her connections to Bowdoin are extensive and include her sons David Herter ’76 and Edward Herter ’77, daughter-in-law Lauren Tenny Herter ’82, niece Brooke Herter James ’78, four grandchildren, and her father-in-law Christian H. Herter H ’48.

HONORS IN MAJOR SUBJECTS

The Departments of Art, Biology, Chemistry, Computer Science, Earth and Oceanographic Science, English, History, Mathematics, Music, Psychology, Romance Languages, and Sociology and Anthropology, and the Biochemistry, Environmental Studies, Gender and Women's Studies, Latin American Studies, and Neuroscience Programs award only one level of departmental honors. Other departments award honors at the levels of Highest Honors, High Honors, and Honors, and the recipients are so designated. Honors project titles below have been edited to conform with Bowdoin style. Official titles of record are on file at Hawthorne-Longfellow Library.

AFRICANA STUDIES

Honors

REILLY HANNAH NADEZHDA LORASTEIN
Who We Are: Incarcerated Students and the New Prison Literature, 1995-2010

RAMI TOUBIA STUCKY '14
Rhythm, Rage, and Restraint: The Music of Nina Simone and John Coltrane on the Birmingham Bombing

ANTHROPOLOGY

Honors

KATHERINE BRITT ASHBY
Regulating Reproduction: Inequality and Women's Access to Reproductive Health Systems in Ecuador

CHELSEA MARIE GROSS
The Changing Chamberlain Household (1865-1890): A Gender Archaeology Analysis

DANICA JADE LOUCKS
Belonging on the Appalachian Trail: An Analysis of the Thru-hiking Community

ASIAN STUDIES

Highest Honors

WILLEM REEVES BOGARDUS
From Demo to the Diet: Political Participation among Postwar Japanese Labor Unions

MAXWELL JOSEPH BRANDSTADT
Buddhism, Resistance, and Dynastic Legitimacy during the Huichang Suppression

High Honors

KAREN MAI KRISTOFFERSON
Dynamics of Fertility Policy in Japan

BIOCHEMISTRY

Honors

DAVID JOSEPH BEAN
Improving the Selectivity of a Cobalt α -Olefin Dimerization Catalyst: Studies on the Synthesis of a Phosphabenzene Derivative Ligand

AMANDA JANE BLICK
*How Prevalent Is Transvection in *Drosophila melanogaster*?*

JACOB AARON BLUM
*Examining the Effect of Local Chromosomal Topology on Nonallelic Transvection in *Drosophila melanogaster**

ZARA SIMONS BOWDEN
Investigation of $n \rightarrow \pi^$ Interactions in Peptoids and Thiopeptoids*

DANIEL ROBERT DICKSTEIN
Quantitative Evaluation of Nonlinear Sorption of Cationic Amines to Soils and Soil Minerals

ANDREA LISA KOENIGSBERG
*Monitoring Glycoprotein Dynamics in *Helicobacter pylori**

MARGARET ANN LAMMERT
Preparation and Coordination Studies of Isocyanides as Potential Ligands for a Cobalt-Based Linear α -Olefin Dimerization Catalyst

PATRICK JAMES LARIVIERE
*Identification of MPKs Involved in the Wall Associated Kinase Regulated Stress Response in *Arabidopsis thaliana**

TIPPAPHA PISITHKUL
*Allelic Diversity of the Adhesin and Invasin *ALS3* in the Opportunistic Fungal Pathogen *Candida albicans**

MATTHEW ROSS SPRING
Development of a Peptoid Catalyst for the Enantioselective Trifluoromethylation of Aldehydes

VAN NHAT TRA
*Synthesis of Phosphine-Photosensitizer Drugs to Target *Helicobacter pylori**

BIOLOGY

Honors

ANNA LINDSEY CHASE

Effects of Light on the Settlement of Marine Fouling Organisms in the Gulf of Maine

HANNA KRISTINE FLATEN

Testing the Effect of Deleting Highly Conserved Non-Coding Elements in *Drosophila melanogaster*

ZACHARY DANIEL BANKS FOX

Hedgehog Signaling Regulates Cellular Organization in Early Zebrafish Tooth Morphogenesis

CHRISTOPHER HO CHUNG KAN

Population Structure of River Herring in the Southern Gulf of Maine

SARAH YIQIU LIU

Identifying Regulators of the Gene *dlx2b* during Tooth Development

JULIA CHRISTINE LIVERMORE

Interspecific Interactions between Luminescent Scale Worms and Their Crustacean Predators

PATRICK MICHAEL MARTIN

Investigating Interactions between mRNA-Binding Proteins Slr1 and She3 in the Pathogenic Yeast *Candida albicans*

ANTIGONE EMILY TIPTON MITCHELL

Branching Out: Photosynthetic Properties of *Prumnopitys taxifolia*, a Heteroblastic and Divaricate New Zealand Conifer

WILLIAM MAURICE MONTAG

Wrack and Ruin: Habitat Selection of the Intertidal Rove Beetles (*Coleoptera: Staphylinidae*) and Fungus Beetles (*Coleoptera*) of Kent Island

NOELLE ABBOTT SCHOETTLE

Foraging and Prey Availability for Harbor Porpoises (*Phocoena phocoena*) on the Mid-Atlantic Coast of the United States

KATHERINE TIAN TIAN

Analyzing Transvection at the *Eyes Absent* Locus in *Drosophila*

SHEELA PHANSALKAR TURBEK

Differential Migration in an Island-Breeding Songbird Population: Insights from Stable-Hydrogen Isotopes and Geolocators

CHEMISTRY

Honors

PHOEBE GABRIELLE ARON

Estuarine Sedimentary Sulfur as an Indicator of Drought in Midcoast Maine

BASYL LATHAM STUYVESANT

Structure-Based Prediction of Pyridine Cation Exchange to Ca-Montmorillonite

COMPUTER SCIENCE

Honors

WILLIAM JAMES DAWSON V

Extensible Continuous Integration Framework

EDWARD JOSEPH KILBRIDE GOOGINS

Robust Localization with Mobile Robots

RICHARDO ANDRES HOPKINS

Extensible Development Environment for Dataflow Diagrams

ELIZABETH CATHERINE MAMANTOV

Cognitive Visuo-Spatial Reasoning for Robotic Soccer Agents

JESUS NAVARRO

An Architecture for Holistic Collaborative Operating System Monitoring

EARTH AND OCEANOGRAPHIC SCIENCE

Honors

HANNAH ELISABETH GLOVER

Observations and Interpretations of Brittle Deformation at Giant's Stairs and Barnes Island, Harpswell, Maine

PATRICIA SUSAN THIBODEAU

Where is *Noctiluca scintillans* in the Arabian Sea: An Evaluation of *in situ* Multispectral Fluorescent Signatures

ECONOMICS

Highest Honors

JOSEPH STANLEY DURGIN

The Role of Competition and Patient Travel in Hospital Profits: Why Health Insurers Should Subsidize Patient Travel

High Honors

REBECCA MURIEL CENTANNI
With Whom Do Women Spend Their Time? An
Empirical Analysis of the Effect of Time Allocation on the
Intensity of Home Production

JEREMIAH PETER STREK LEWIS
The Social Economics of Breaking Bread: Dining at
Bowdoin College

Honors

SARA JOLYN KWASNY
The Causes and Consequences of Insider Trading
Institutions

ENGLISH

Honors

KAILANA EMERY DURNAN
De-Composing London: Urban Gothic at the Fin de
Siècle

KATHERINE BEVIER KINKEL
Sleep of Reason

LINDA ESTHER KINSTLER
Writing Grounds Zero

CAITLIN ELIZABETH O'KEEFE
Emerson's Imprisoned Spirits: Freedom, Slavery,
Liberalism

PARKER WILLIAM TOWLE
Projections at Midnight

ENVIRONMENTAL STUDIES

Honors

CHARLES MACKEY CUBETA
Planning the Motor City: The Influence of the Big Three
on Detroit's Urban Landscape

ELIZA MOSS WARREN-SHRINER
Food Hubs: Acting Locally, Producing Regionally, and
Thinking Collaboratively in Vermont and Maine

GERMAN

Highest Honors

BENJAMIN DREW ZIOMEK
Das Prestige der Reiche: Geostrategische Konstellationen,
interkulturelle Wahrnehmungen und die Gründung einer
deutschen Kolonie im heutigen Qingdao, 1897-1914

Honors

LYNE ASHELY LUCIEN
Graffiti in Berlin from 1980-Present: Examining
Tensions between Subcultures and Commercialization

GOVERNMENT AND LEGAL STUDIES

High Honors

ISABELLE THÉRÈSE ALBI
Speech and Security: The Holder Case

EMILY MARGARET AUSUBEL
After the War: Explaining the Effectiveness of
Disarmament, Demobilization, and Reintegration
Programs in Post-Conflict Societies

EMILY BRIDE KOENIG
Advancing Liberalism: The Influence of Rousseau's
Philosophy on Tocqueville's New Political Science

DEVON BRESLER SHAPIRO
From Left to Right? White Evangelical Politicization,
GOP Incorporation, and the Effect of Party Affiliation on
Group Opinion Change

HANNAH QUALEY YOUNG
Turkey and the European Union: A Clash of
Misconceptions?

Honors

ELISABETH HILL CARTER
Delivering for the District? Members of Congress and
their Campaign Promises, 2005- 2013

UCHECHI NKEIRUKA ESONU
In the Shadow of Dayton: International Intervention in
the Balkans from 1992 to 2005

HISTORY

Honors

KATHERINE ELIZABETH DOBLE
The Angolan War: Forging Transnational Memory

ERIC ETHAN EDELMAN
Spreading the Neoliberal Gospel to Chile: The Chicago
Boys, Democracy, and Dictatorship from 1956-1990

KATHERINE CABOT FITCH
Tainted Bodies, Pure Souls: The Virgin, the Bride, and
the Mother as Manifestations of Feminine Holiness in
Late Medieval Europe

SARAH BUTLER LEVIN
Mining Women's Secrets: Gender, Medicine, and the
Natural World in Medieval and Early Modern Europe

MOLLY CAMPBELL PORCHER
Continuity and Change in Representations of African
History in American Public Schools

TASHA SANDOVAL
Memory Collection in Post-Apartheid South Africa: The
District Six Museum through Oral History, Exhibition,
and Community

LATIN AMERICAN STUDIES

Honors

JUAN SALVADOR DEL TORO CERVANTES
Gay Latino Life Writings: Narrative and Identity at the
Intersection of Ethnicity, Gender, and Sexuality

MATTHEW NOAH SILTON
Identidades en conflicto: Nacionalidad, raza y género en la
narrativa nuyorriqueña

MATHEMATICS

Honors

EMMA MACKINNON CUTLER
Earth's Temperature Past and Present: Carbon, Ice, and
Orbital Feedback Interactions in a Conceptual Climate
Model

NATHAN LOUIS MEYERS
The Twitterscape in Time and Space

SHARIF MUNTHAR YOUNES
Language Theoretic Properties of Thompson's Group F

MUSIC

Honors

KATARINA HOLMGREN
Vocal Performing Practices in Dramatic Music at the
Beginning of the Twentieth Century: A Recital and
Commentary

NEUROSCIENCE

Honors

KETURA CORINNE ALVORD BERRY
Investigating the Causative Role of Semaphorin-2a in
Compensatory Growth in the Cricket *Gryllus bimaculatus*

JORDAN ANTHONY FRANCKE
Using Immediate Early Gene Expression to Investigate
Rapid, Non-Genomic Effects of Testosterone on *Carassius
auratus* Visual Processing in the Optic Tectum

ISABEL ISELIN CUSICK LOW
Characterization of Semaphorin in the Central Nervous
System of Adult Crickets Following Deafferentation

DEIDRE JADE MICHAUD
Rapid Effects of Estradiol on Visual Processing in the
Retina of Goldfish *Carassius auratus*

RENEE MARIE SYMONDS
The Cardiac Neuromuscular Transform of *Homarus
americanus*: A Computational Model of Neuron-Muscle
Dynamics

PHILOSOPHY

High Honors

JESSE LEO GILDESGAME
The Skeptical Implications of Non-Naturalist Moral
Realism

PHYSICS

Highest Honors

ALEXANDER CHRISTIAN EDISON
Group-Theory Constraints on Color-Ordered
Amplitudes in Non-Abelian Gauge Theories

WILLIAM ALEXANDER PAGE
Computational Modeling of Phonons at Crystal
Interfaces: An Application to the Cryogenic Dark Matter
Search

High Honors

MELISSA WEST HASKELL
Localization of an OFDI Tethered Capsule for Unseated
Gastrointestinal 3D Imaging

Honors

WILLIAM STANTON SCOTT PERRY
A Method for the Numerical Calculation of Surface
Acoustic Waves on Piezoelectrically Active Crystals

HELEN ELIZABETH WHITE
Gravity Darkening and Brightening in Binary Stars

PSYCHOLOGY

Honors

RUTH LINDSEY BODELL

Judgments in the Moral and Personal Domains: The Role of Contextual Information

EMMA RACHEL STANISLAWSKI

The Role of Emotion Regulation in the Relationship between Rejection Sensitivity, Social Anxiety, and Aggression

ROMANCE LANGUAGES

Honors

ALEXANDRA E. C. FOGARTY

Civilización o barbarie: transformaciones de la figura del gaucho en la literatura argentina de 1845 a 1944

SOCIOLOGY

Honors

MELANIE ROBYN GAYNES

King Coal: Rethinking the Connection between the Coal Industry and Health in West Virginia

KRISTEN BROWN STOGSDILL

Seen But Not Heard: Young Mothers' Interactions with the Healthcare System

APPOINTMENTS, PRIZES, AND AWARDS

COMMENCEMENT AWARDS

Goodwin Commencement Prize

RAINESHA L. MILLER '13

Class of 1868 Prize

HANNAH ELISABETH GLOVER '13

DeAlva Stanwood Alexander Prize

First Prize: MELISSA DAISY ALIOTO '13

GENERAL SCHOLARSHIP AWARDS

Almon Goodwin Phi Beta Kappa Prize

BENJAMIN DREW ZIOMEK '13

George Wood McArthur Prize

DANICA JADE LOUCKS '13

Leonard Pierce Memorial Prize

SAMUEL GEORGE TURNER '14

Dorothy Haythorn Collins Award

LAUREL SHAILEE MAST '14

Abraxas Award

ANDOVER HIGH SCHOOL: MICHAEL ROBERT McQUILLAN '15, WILLIAM DAVID OSSOFF '15

DEPARTMENTAL PRIZES

Africana Studies

Lennox Book Prize

RAMI TOUBIA STUCKY '14

Art

Anne Bartlett Lewis Memorial Prize

Art History: SAMANTHA LEE LEAHY '13

Visual Arts: AUDREY SOPHIA DANZE BLOOD '13, NICOLE IDA FOSSI '13, PREETI KINHA '12

Art History Junior-Year Prize

JAMES WHOLLEY DENISON IV '14, DANA LEREA HOPKINS '14, JAMES KYLE MILLER '14

Art History Senior-Year Prize

VICTORIA TOY-LEN GUEN '13, TAYLOR LEE PAGE '13

Richard P. Martel Jr. Memorial Prize

DEVIN WHEELER HARDY '13, REBECCA JANE ROSEN '13

Senior Exhibition Faculty Award

AUDREY SOPHIA DANZE BLOOD '13, AMILIA VICTORIA-ALLEN CAMPBELL '13

Senior Exhibition Juror's Award

LINDA ALVAREZ '13

Biochemistry

John L. Howland Book Award in Biochemistry

XIANG LI '14

Biology

Copeland-Gross Biology Prize

PATRICK MICHAEL MARTIN '13, SHEELA PHANSALKAR TURBEK '13

Donald and Harriet S. Macomber Prize in Biology

ANNA LINDSEY CHASE '13, FRANCIS HOGAN JOYCE '13

James Malcolm Moulton Prize in Biology

EVELYN SARAH DICKINSON '14, MICHAEL J. L. WALSH '14

Chemistry

ACS Award in Analytical Chemistry

NATHAN DARRELL RICKE '14

ACS Award in Inorganic Chemistry

ADAM MICHAEL CHILDS '14

ACS Maine Award

DOUGLAS ELLIOTT FARRELL '13

Hypercube Award

MARCUS MANSOUR KARIM '14

Samuel Kamerling Laboratory Award

BENJAMIN AARON PALLANT '16

Philip Weston Meserve Prize in Chemistry

JOHN BUTTERWORTH III '14

William Campbell Root Award

PHOEBE GABRIELLE ARON '13

U.S. Chemical Rubber Company Freshman Award

HALEY SPINA MILLER '16, TARA EVE PALNITKAR '16

U.S. Chemical Rubber Company Laboratory Award

MICHAELA DABORA HELBLE '16, GIAP HUY VU '16

Classics

Hannibal Hamlin Emery Latin Prize

LUKE ARTHUR LAMAR '13

Nathan Goold Prize

JACQUELINE GRACE RUBERTI '13

J. B. Sewall Greek Prize

KYLE JAMES NOWAK '15

J. B. Sewall Latin Prize

JAEPIL ERIC YOON '15

Computer Science

Computer Science Senior-Year Prize

ELIZABETH CATHERINE MAMANTOV '13

Allen B. Tucker Computer Science Research Prize

JESUS NAVARRO '13

Earth and Oceanographic Science

Earth and Oceanographic Science Book Award

NICOLE EMILY FABER '16, JULIA ELIZABETH MAINE '16,
PARKER SEVERINSON MUNDT '16, NATHANIEL FRENCH
NILES '15

Economics

Paul H. Douglas Prize

NICHOLAS ALEXANDER CAST '14, ALEXANDER VON
KLEYDORFF DANIELS '14, BRENDAN WILLIAM McDERMOTT
'14, THAO THANH NGUYEN '14

**A. Myrick Freeman Prize for Exceptional
Performance in Economics**

NATHAN LOUIS MEYERS '13, BENJAMIN WEINSTEIN
RICHMOND '13, ASHER MASON STAMELL '13, BENJAMIN
DREW ZIOMEK '13

Noyes Political Economy Prize

REBECCA MURIEL CENTANNI '13, JOSEPH STANLEY DURGIN '13

Education

Bowdoin Teacher Scholars

MATTHEW STERLING BERNSTEIN '13, WILLIAM JOHNSTONE
COGSWELL '11, RACHEL FURO LOPKIN '13, MOLLY
CAMPBELL PORCHER '13, KATE BRYER REICHERT '11

English

Academy of American Poets Prize

KATHERINE BEVIER KINKEL '13

Philip Henry Brown Prize

RICARDO ZARATE JR. '13

Hawthorne Prize

ISABEL ISELIN CUSICK LOW '13

Nathalie Walker Llewellyn Poetry Prize

ZACKARY WELLS SUHR '14 (*First Prize*), JESSE LEO
GILDESGAME '13 (*Honorable Mention*)

Non-Fiction Prize

ERICA JANE BERRY '14

Poetry Prize

MONICA KIRAN DAS '14 (*First Prize*), ZACKARY WELLS SUHR
'14 (*Honorable Mention*)

Pray English Prize

LINDA ESTHER KINSTLER '13, PARKER WILLIAM TOWLE '13

Forbes Rickard Jr. Memorial Poetry Prize

PARKER WILLIAM TOWLE '13

David Sewall Premium

JENNA SHUFEN WATLING '16 (*First Prize*), ANDREW ROBERT
VILLENEUVE '16 (*Second Prize*)

Mary B. Sinkinson Short Story Prize

CHLOE LUTING HUANG '13 (*First Prize*), HEIDI ANNE
HARRISON '13 (*Honorable Mention*)

Bertram Louis Smith Jr. Prize

ERICA JANE BERRY '14

Environmental Studies

Academic Award in Environmental Studies

EMMA MACKINNON CUTLER '13

**Community Service Award in Environmental
Studies**

MATTHEW SAVERIO FRONGILLO '13, JESSICA SUE TURNER '13

Gender and Women's Studies

**Edith Lansing Koon Sills Prize in Gender and
Women's Studies**

DANIELLE REBECCA LUBIN-LEVY '13

German

German Consular Prize in Literary Interpretation

MOLLY S. KRUEGER '13

Old Broad Bay Prize in Reading German

LUKE ARTHUR LAMAR '13, JEREMIAH PETER STREK LEWIS
'13, BENJAMIN DREW ZIOMEK '13

Government and Legal Studies

Jefferson Davis Award

SAMUEL GEORGE TURNER '14

Philo Sherman Bennett Prize

EMILY BRIDE KOENIG '13

History

**Dr. Samuel and Rose A. Bernstein Prize for
Excellence in the Study of European History**

KATHERINE CABOT FITCH '13

James E. Bland History Prize

KATHERINE ELIZABETH DOBLE '13

Class of 1875 Prize in American History

MOLLY CAMPBELL PORCHER '13

Sherman David Spector of the Class of 1950 Award in History

SARAH BUTLER LEVIN '13

Latin American Studies

The John Harold Turner Prize in Latin American Studies

JUAN SALVADOR DEL TORO CERVANTES '13, MATTHEW NOAH SILTON '13

Mathematics

Edward Sanford Hammond Mathematics Prize

EMMA MACKINNON CUTLER '13, NATHAN LOUIS MEYERS '13, SHARIF MUNTHAR YOUNES '13

Smyth Mathematical Prize

ANDREW JAMES PRYHUBER '15, SAMUEL GEORGE TURNER '14, JOSEPH STANLEY DURGIN '13

100 $\pi - \epsilon$ Prize

JUSTIN ANTHONY DURY-AGRI '15

Music

Sue Winchell Burnett Music Prize

KATARINA HOLMGREN '13, DAVID BENJAMIN RASKIN '13

Natural Sciences

Sumner Increase Kimball Prize

JACOB AARON BLUM '13 (*Biochemistry*), EMMA MACKINNON CUTLER '13 (*Mathematics*), ALEXANDER CHRISTIAN EDISON '13 (*Physics*)

Neuroscience

Munno Neuroscience Prize

RENEE MARIE SYMONDS '13

Philosophy

Philip W. Cummings Philosophy Prize

JESSE LEO GILDESGAME '13

Physics

Edwin Herbert Hall Prize in Physics

CALLEN THEODORE BROOKS '15

Noel C. Little Prize in Experimental Physics

MELISSA WEST HASKELL '13

Psychology

Frederic Peter Amstutz Memorial Prize

EMMA RACHEL STANISLAWSKI '13

Religion

Edgar Oakes Achorn Prize

HALEY SPINA MILLER '16

Lea Ruth Thumim Biblical Literature Prize

JOHN PETER SWORDS '15

Romance Languages

Goodwin French Prize

KAILANA EMERY DURMAN '13, RACHEL FURO LOPKIN '13

Eaton Leith French Prize

JAMES WHOLLEY DENISON IV '14, SHANNON REBECCA GRIMES '14

Dante Prize in Italian

MARY BRYAN BARKSDALE '15, AUGUST JON MILLER '16

Raimondi Prize in Italian

MICHAEL DAVID HANNAMAN '13, ELIZA MOSS WARREN-SHRINER '13

Philip C. Bradley Spanish Prize

RICHARD VAN DUSEN JOYCE '13, SHEELA PHANSALKAR TURBEK '13

Sophomore Prize in Spanish

CAILEY MARIE OEHLER '15, HANNAH MYRTE SHERMAN '15

Russian

Russian Prize

LEIGH ALEXANDER ANDREWS '15, LUKE ANTHONY DRABYN '15

Russian Scholar Laureate

MIROSLAVA NIKOLAEVA NIKOLOVA '13

Sociology and Anthropology

Award for Distinguished Public Sociology and Anthropology

MICHELE BARTLETT KAUFMAN '13

David I. Kertzer Prize in Sociology and Anthropology

DANICA JADE LOUCKS '13

Matilda White Riley Prize in Sociology and Anthropology

RODOLFO EDEZA '13

Elbridge Sibley Prize

DANICA JADE LOUCKS '13

Theater and Dance

Bowdoin Dance Group Award

NATALIE NÜKHET JOHNSON '13

Award for Excellence in Dance Performance

GEORGE EDWARD ELLZEY JR. '13

Abraham Goldberg Prize

WILLIAM JAMES DAWSON V '13, JENNIFER T. STOBIECKI '13

Masque and Gown Student-Written One-Act Play Prize—Best Playwright

CAROLINE CARMEN FERGUSON '15

Alice Merrill Mitchell Prize

MARIA THERESA CHARDIET '13, NATHANIEL GEORGE HOURAN '13

William H. Moody '56 Award

LIANNA KATHLEEN BESSETTE '13, EMMA MACKINNON CUTLER '13, WILLIAM JAMES DAWSON V '13, JOSHUA BESTOR ZALINGER '13

George H. Quinby Award

MADELEINE WOODS LIVINGSTON '15, JAMIE ROY WEISBACH '15

FACULTY PRIZE

Sydney B. Karofsky Award for Junior Faculty

ROBERT B. SOBAK, ASSISTANT PROFESSOR OF CLASSICS

NATIONAL AWARDS *

Austrian Government Teaching Assistantship in English

DECHAN DALRYMPLE '13, KENZIE RAE NOVAK '12

Beinecke Scholarship

KIERSTEN ANNE KING '14

Congress-Bundestag Youth Exchange for Young Professionals

JEREMIAH PETER STREK LEWIS '13

Davis Projects for Peace Grant

APEKSHYA PRASAI '16

Fulbright English Teaching Assistant Grant

SAMANTHA CLEMENTS BURNS '13, DANIEL HENRY ERTIS '13, UCHECHI NKEIRUKA ESONU '13, RAINESHA L. MILLER '13, ERIN JESSICA ST. PETER '13

Fulbright STEM Award

ELENA SUZANNE CROSLY '13

Fulbright Study/Research Grant

KETURA CORINNE ALVORD BERRY '13, JACOB AARON BLUM '13, EMMA MACKINNON CUTLER '13, ADAM SAMUEL RASGON '13

Barry M. Goldwater FellowshipELLIS MARSHAL RATNER '14; *Honorable Mention*: ADAM MICHAEL CHILDS '14, SOICHI HIROKAWA '14**Keasbey Scholarship**

KATHERINE BEVIER KINKEL '13

National Science Foundation Graduate Research Fellowship

RACHEL KATHERINE EVELETH '11, LARISSA GAIAS '11, LAUREN STUART WITHEY '06

Princeton in Africa Fellowship

JAMES ANDREW HENRY '13, ELIZA MOSS WARREN-SHRINER '13

Princeton in Asia Fellowship

LYDIA GAIL SINGERMAN '13

Truman Scholarship

LONNIE MICHAEL HACKETT '14

Udall Scholarship

ERICA JANE BERRY '14

Thomas J. Watson Fellowship

SAMUEL DAVID BRUCE '13

UNDERGRADUATE STUDENT RESEARCH AWARDS *

Theodore W. Anastopoulos P '79 Fellowship

SAGE ANN MIKAMI '15, ANITA LOUISE SHAH '14

Arnold and Mabel Beckman Foundation Scholarship

KETURA CORINNE ALVORD BERRY '13

Berkley-Tyre Environmental Fellowship

DANIEL ISAAC LIPKOWITZ '14, KIRAN ALISHA PANDE '15

Bowdoin College Alumni Council Internship Fund

LAUREN ALYSON SKERRITT '14

Bowdoin Life Sciences Fellowship

MAXWELL ETHAN BEARSE '15, ADRIANE LEIGH BERRY '14, MARISA MONIQUE BROWNING-KAMINS '16, SAMUEL BERNARD BURNIM '14, JOHN BUTTERWORTH III '14, REBECCA EUNHAE HONG '14, JOSHUA JAMES LY '15, ILANA MAYER-HIRSCHFELD '14, NICHOLAS JOHN SABA '14, TAMIRA ROSE VOJNAR '14, MICHAEL J. L. WALSH '14, THOMAS COLTON WELLS '15, AUBREY ELIZABETH ZOTT '14

Bowdoin Scientific Station Fellowship

SARA LUANNE HAMILTON '16, EMILY MARA HOCHMAN '15, CAILEY MARIE OEHLER '15, CHARLOTTE WYNNE RUTTY '16, AIDAN WILLIAM SHORT '15, ELISABETH ALEXANDRA STRAYER '15, CHRISTINE ELISABETH WALDER '15

James Stacy Coles Summer Research Fellowship

DUSTIN ROBERT BIRON '15, PEYTON CARTER MORSS '14, JOSHUA VOGES PONDICK '14, ROBERT LINCOLN RHODES '14

James Stacy Coles Undergraduate Research Fellowship

IAN ALEXANDER KLINE '15

Martha Reed Coles Undergraduate Research Fellowship

JENNIFER BETH GOETZ '15

Community Matters in Maine Summer Fellowship

LEAH CLAIRE ANDERSON '15, COURTNEY ZIN MING CHUANG '15, CASEY ISABELLA CORREA '14, THOMAS JOSEPH GAWARKIEWICZ '15, DANIELLE SARAH ORCHANT '14, OLIVIA RAMOS GRANJA REED '15, ABBY ELIZABETH ROY '16, HANNAH LEE STURTEVANT '15, COLIN SWORDS '15

Chester W. Cooke III Student Research Fellowship

EZRA THOMAS DUPLISSIE-CYR '15

Delta Sigma Arts Fellowship

MARK JOSEPH HANSEN '14

Henry L. and Grace Doherty Charitable Foundation Coastal Studies Research Fellowship

ADAM JACOB EICHENWALD '14, ALANA BLAINE MENENDEZ '15, ELIZABETH ANN OWENS '14, CHRISTINE ELIZABETH RHOLL '14, PETER ABBOTT TRACY '14, MINA CHELSEA YOUN '14

Freedman Summer Research Fellowship in Coastal/ Environmental Studies

KARL BERNARD REINHARDT '15

Gibbons Summer Research Internship

MARGARET MCBRIDE BUNKE '14, EVAN CARLOS HOYT '15, WALKER DAVIS KENNEDY '15, RUBEN MARTINEZ JR. '15, MATTHEW EVAN SAVARD '14, GABRIELA SERRATO MARKS '15, MICHAEL JAY SMITH '16, NATASHA SOTO '15, KAYLEE SHAE WOLFE '15

Global Citizens Grant

MAGGIE MEI-SOO ACOSTA '16, EVAN MARLOW BULMAN '16, JEFFERSON CUARTAS '14, WILLIAM MALLOY HORNE '14, MARCUS MANSOUR KARIM '14

Goldsmith Adams Research Award

MAYA YASMIN LITTLE '15

Robert S. Goodfriend Summer Internship

FILIFE CAMAROTTI '14, MITCHELL DEAN FABRICANT '14, THOMAS JAMES HENSHALL '15, ZIQI LI '15, RITA (CHENGYING) LIAO '15, VIET HA NGUYEN '14, ERIC ROBINSON RAMSAY '14, MINTRA SRIMANCHANDA '16

Peter J. Grua and Mary G. O'Connell Faculty/ Student Research Award

WILLEM REEVES BOGARDUS '13, ANNA LINDSEY CHASE '13, CHARLES MACKEY CUBETA '13, ERIC ETHAN EDELMAN '13, KARINA ANN GRAETER '14, CHELSEA MARIE GROSS '13, CHLOE LUTING HUANG '13, NATALIE NÜKHET JOHNSON '13, RAVEN-SEYMONNE MONIQUE JOHNSON '13, CHRISTOPHER HO CHUNG KAN '13, LINDA ESTHER KINSTLER '13, JULIA CHRISTINE LIVERMORE '13, DANICA JADE LOUCKS '13, LYNE ASHELY LUCIEN '13, PATRICIA SUSAN THIBODEAU '13, SHEELA PHANSALKAR TURBEK '13, CLAUDIA VILLAR-LEEMAN '15, HANNAH QUALEY YOUNG '13, BENJAMIN DREW ZIOMEK '13

Hughes Family Summer Research Fellowship

NATHAN DARRELL RICKE '14

IDeA Network of Biomedical Research Excellence (INBRE) Summer Fellowship

KATHRYN CLARKE BRADY '14, JAMES LEE CRIMP '13, MOLLIE SARAH HENNI FRIEDLANDER '14, KATHERINE ELIZABETH HARMON '14, SUNNI GRACE KUNA '14, BEATRIZ MALIBIRAN '14, DAVID THOMAS SILVERMAN '14, JEFFREY CHI WING YU '14

Kaufmann Family Fellowship

KATHERINE BRITT ASHBY '13

Kibbe Science Fellowship

ADAM MICHAEL CHILDS '14, NOAH VEIS GAVIL '14, LONNIE MICHAEL HACKETT '14, JENNIFER DABORA HELBLE '14, IMELDA CHOILING KO '14, TAKAHIRO IGNACIO NAKAMURA '14

Richard B. '62 and Sabra Ladd Government Internship

ZACHARY PAUL MORRISON '14, OLIVIA MORRELL RAISNER '15

Edward E. Langbein Summer Fellowship

SARAH BUTLER LEVIN '13, ERIN JESSICA ST. PETER '13

Latin American Studies Research Grant

ALEXANDRA E. C. FOGARTY '13, ELIZABETH GONZALEZ '15, CHRISTOPHER JERONIMO ROBLETO '14

Logan Environmental Fellowship

EMMA CAITLIN CHOW '15

Lowy Neuroscience Summer Fellowship

NICOLE ASHLEY AMPATEY '16, JEPTA VERGARA BENITEZ '16, MICHAEL MINKI KANG '16, ZACKERY GLENN LEMAN '15, TIMOTHY MATTHEW LOCKE '14

Clare Boothe Luce Research Fellowship

PHOEBE GABRIELLE ARON '13, EMMA MACKINNON CUTLER '13, ELIZABETH CATHERINE MAMANTOV '13, HELEN ELIZABETH WHITE '13

Maine Space Grant Consortium Fellowship

JOHN WESLEY HOBBS IV '15, MEGAN GINA MASSA '14, NINA MICHELE PETERSEN '14, AMY ELIZABETH SPENS '15, JENNIFER ELAINE STAUFFER '14, ALANA SUZANNE WEINSTEIN '15

Maine Space Grant Consortium /Women in the Physical Sciences Research Fellowship

KARINA ANN GRAETER '14, MELISSA WEST HASKELL '13

Craig A. McEwen Summer Research Fellowship in the Social Sciences

LUISA ELLIS LASALLE '14

McKee Photography Grant

MAXIMILIAN BLOMGREN '14, CELINA DENISSE GARCIA '15

Thomas A. McKinley '06 Grant

LONNIE MICHAEL HACKETT '14

Mellon Humanities Fellowship

NANCY ELIZABETH WALKER '15

Mellon Humanities Summer Research Award

JAMES KYLE MILLER '14

Mellon Mays Undergraduate Fellowship

ISAIAH WESLEY BOLDEN '15, EMILY SCHRANTZ COIN '14, RODOLFO EDEZA '13, UCHECHI NKEIRUKA ESONU '13, TERRANICIA AKIRRA HOLMES '13, MARBLE NJERI KARUU '14, ALEXA GUADALUPE LEON '15, MAYA YASMIN LITTLE '15, REILLY HANNAH NADEZHDA LORASTEIN '13, RAINESHA L. MILLER '13, GOLDEN MARIE OWENS '15, ISABELLE RODRIGUEZ '14, SARAH HELENKA SIWAK '13, FILIBERTO VARGAS JR. '14, ANDREW XAVIER WALTON '15

Nikuradse-Matthews Summer Public Interest Fellowship

RUBI DURAN '16

Nyhus Travel Grant

EDUARDO ENRIQUE CASTRO '14

Paller Research Fellowship

ZOE CANNON KARP '14, ISABEL ISELIN CUSICK LOW '13, LAUREN ALYSON SKERRITT '14, RENEE MARIE SYMONDS '13, ADAM ZHANG '14

Patterson/Baird Family Research Fellowship

RAMI TOUBIA STUCKY '14

Preston Public Interest Career Fund**Summer Fellowship**

CAROLINE ELIZABETH BLAKE '14, CHARLOTTE JANINE DILLON '16, SAMUEL THEODORE ELEY '15, JACQUELINE MARIE FICKES '15, SIERRA CAROLINE FRISBIE '15, JUNRU GUO '16, MARCELLA SOFÍA JIMENEZ '16, DASHIEL XAVIER LORA '16, CHELSEA JANE MACNEIL '15, CAROLINE GRACE MARTINEZ '16, KIRSTEN LINDSEY PRUE '14, MARIAH ERIN READING '16, MADELENA SOPHIA RIZZO '14, JOSEPH PATRICK SHERLOCK '16, JORDAN LEIGH SMITH '14, TENZIN DOLKAR TSAGONG '16

Psi Upsilon Environmental Fellowship

TYLER WILLIAM DE ANGELIS '15, EMESE MARIA GAAL '15, COURTNEY MICHELLE PAYNE '15, MOLLY ELIZABETH SUN '15, EMILY MONTANA TUCKER '15, CAMILLE ELIZABETH WASINGER '15, TRISTAN CHRISTOPHER VAN KOTE '15

Psi Upsilon Environmental Justice Fellowship

JADA BUCK WENSMAN '15

Psi Upsilon Sustainability Fellowship

CONNOR EASTABROOKS HANDY '13

Riley Research Award

COLLIN ANTHONY BURKE '14, EMMA WELLS JAMES '13, MICHELLE IVY WIENER '14

Rusack Coastal Studies Fellowship

ELIZABETH CAROL BROWN '15, JOHNATHON ADAM DEVILLIER '14, CHRISTINE ANN PI'ILANI HAYES '14, RYAN JAMES PEABODY '14, HUGH SCOTT RATCLIFFE '15

A. Raymond Rutan IV Scholarship Award for Summer Study in Theater

EVAN ANDREW HORWITZ '15

Scholarship for Summer Study in Dance

ARHEA VENESSA MARSHALL '15

Strong/Gault Social Advancement Internship

FAITH CHEPNG'ETICH BIEGON '14, MATTHEW HERBERT FRIEDLAND '15, MARIA SOLIS KENNEDY '16, ALEXANDRA JORDAN LYNDS '15, ALITHEA REBECCA MCFARLANE '14, CLARE LOUISE McLAUGHLIN '15, CAROLINE PEABODY MOORE '14, TAYLOR AUSTIN VAIL '14

Student Faculty Research Grant Fellowship

CAMERON DAVID ADAMS '14, ASHLEY E. N. BOMBOKA '16, SAWYER AUSTIN BOWMAN '15, MAX JOSEPH BUCCI '15, JANE FRANCES CARPENTER '13, MARA ROSE CHIN-PURCELL '14, ELENA SUZANNE CROSLY '13, ANDREW MICHAEL DANIELS '15, PETER JORDAN DAVIDS '14, WILLIAM JAMES DAWSON V '13, EDWARD JOSEPH KILBRIDE GOOGINS '13, ANNA BRIDGET HALL '15, RACHEL ELSPETH HAYNES '15, JOSHUA LAWRENCE IMHOFF '15, HARRY ADAM KALODNER '14, SALLY KIM '14, PHILIP HENRY HARRIS KOCH '15, MAXIM KYRYLO KOSTYK '15, THOMAS MICHAEL KRAMER '15, HYUNJI LEE '14, DANIELLE FORBES LESSER '14, JEREMIAH PETER STREK LEWIS '13, STEPHEN ROBERT LIGTENBERG '15, YABING LIU

Student Faculty Research Grant Fellowship (cont.)

'15, STEPHANIE MARIE LUDY '13, STEPHANIE ROSE LYNN '14, JASMIN MAHABAMUNUGE '15, MEGAN MARIE MAHER '16, CAROLYN DOO MAYER '13, MARISA ISABELLE MCGARRY '14, MALIK MCKNIGHT '15, BENJAMIN LOUIS MENDE '13, CLAUDE PATRICK MILLET '14, NICOLE JOSEPHINE MORIN '16, JESUS NAVARRO '13, NATHANIEL FRENCH NILES '15, BENJAMIN AARON PALLANT '16, TIPPAPHA PISITHKUL '13, MATTHEW JAMES RASMUSSEN '14, MOLLY ATKINSON RIDLEY '14, WARACHAREE SRIFA '14, NOAM GREGORY SASNER TERMAN '14, ANNA ELIZABETH WESTERVELT '14, NICHOLAS PATRICK WETZEL '14, DANA PATRICIA WHITE '15, TERESA JEAN WITHEE '15, MIN XING '15, SHARIF MUNTHUR YOUNES '13, JOSHUA BESTOR ZALINGER '13, DANIEL ROBINSON ZELLER '15

Surdna Foundation Undergraduate Research Fellowship

ERICA JANE BERRY '14, JAE BRIAN BRADLEY '13, CHARLIE EMERSON CURTIS '14, JORDAN ROBERT GOLDBERG '14, KARINA ANN GRAETER '14, JONATHAN AVI HELD '14, CAITLIN EMMA HUTCHINSON MADDOX '14, ARIYE MICHAELA KRASSNER '14, AVELINE XIANG LI '14, KEVIN PATRICK McDONOUGH '14, TOBIAS JOSEPH NICHOLSON '14, ALEXANDER ROBERT PENSAVALLE '14, EMILY ROSE POWERS '14, THERESA ELISE SHIREY '14, ALEXANDER JEFFREY TOUGAS '14, LUCY E. L. WALKER '14, WALTER ERNEST WUTHMANN '14

Nellie C. Watterson Research Award in the Creative and Performing Arts

YIMIN PENG '14

Women in the Physical Sciences Research Fellowship

SUNITA FAYE FIELD CHEPURI '14, REAHA JEAN GOYETCHE '14, MARGARET ANN LAMMERT '13

**As of May 21, 2013*

EXTRACURRICULAR AWARDS**James Bowdoin Cup**

MADELENA SOPHIA RIZZO '14

Bowdoin Spirit of Service Award

MICAH JOSEPH LUDWIG '13

Curtis E. Chase Memorial Award

MICHAEL JOOS GALE '13

General R. H. Dunlap Prize

ERIN JESSICA ST. PETER '13

Henni Friedlander Student Prize

JUAN SALVADOR DEL TORO CERVANTES '13

Andrew Allison Haldane Cup

DANICA JADE LOUCKS '13

Lucien Howe Prize

DANIEL HENRY ERTIS '13

James S. Lentz Leadership Award

ADAM JACOBS BERLINER '13, MAXWELL JOSEPH BRANDSTADT '13

Lydia Bell Award for Initiative and Leadership in Public Service

MATTHEW SAVERIO FRONGILLO '13

Maine Campus Compact Student PILLAR Award

ALEXANDRA ISADORA DAVIS '13

Michael Francis Micciche III Memorial Award

RAINESHA L. MILLER '13

Bowdoin Orient Prize

MARGARET ALLYS BRYAN '15, RONALD SEBASTIEN CERVANTES II '15, MATTHEW THEODORE GUTSCHENRITTER '16, MARISA I. MCGARRY '14, LEO JOSEPH WARSHAW SHAW '15, NICOLE AMANDA WETSMAN '16

President's Award

DANIELA MELFFI CHEDIAK '13, LINDA ESTHER KINSTLER '13

Franklin Delano Roosevelt Cup

ALEXANDER JEFFREY TOUGAS '14

Student Employee of the Year

NATHAN AURELEO MILLER '13

Paul Andrew Walker Prize

LINDA ESTHER KINSTLER '13

ATHLETIC AWARDS**Academic Achievement Award for Men**

MICHAEL JOOS GALE '13

Academic Achievement Award for Women

MAE ROSE SPEIGHT '13

Annie L. E. Dane Trophy for Outstanding Leadership

KELLEN ALBERSTONE '13

The Harvey Award for JV and Club Sports Leadership

BONNIE CAO '13

Outstanding First-Year Female Student Athlete

RACHEL MORGAN KENNEDY '16

Outstanding First-Year Male Student Athlete

HARRISON ROBERT RIDGE '16

Outstanding Male Athlete

OLIVER THOMAS VAN ZANT '13

Lucy L. Shulman Award for Outstanding Female Athlete

CAROLYN MARIE GORAJEK '13, KAYTE LYNN HOLTZ '13

Wil Smith Community Service Award

DAVID NATHAN BERNSTEIN '13

Society of Bowdoin Women Award

TONI ANN DACAMPO '13, SARAH BALDWIN FISKE '13

Frederick G. P. Thorne '57 Award for Outstanding Leadership

MAXIMILIAN CHRISTOPH STAIGER '13

Sidney J. Watson Award

TIMOTHY JAMES MCGARRY '13

Baseball

Francis S. Dane Baseball Trophy

LUKE THOMAS REGAN '13

Basketball

William J. Fraser Basketball Trophy

NICHOLAS JOHN LENKER '13

Paul Nixon Basketball Trophy

MAXIMILIAN CHRISTOPH STAIGER '13

Women's Basketball Alumnae Award

KAITLIN CHRISTINE DONAHOE '13

Women's Basketball Best Defense Award

KIRSTEN LINDSEY PRUE '14

Women's Basketball Most Improved Award

SARA ANNE BINKHORST '15

Football

"Boiled Owl" Football Award

MARTIN ALBERT ROBLEDLO JR. '13

Winslow Robinson Howland Football Trophy

CEDRIC ST. CLAIR WHITE '13, KYLE EDWARD WHITE '13

Wallace C. Philoon Football Trophy

HENRY A. GLEICH '16

William J. Reardon Memorial Football Trophy

BEAU CHARLES BRETON '13, DAVID JAMES NURSE '13

Philip H. Soule Award

BEAU CHARLES BRETON '13

Ice Hockey

Hannah W. Core '97 Memorial Award

SAMANTHA DELLA SHANE '13

Hugh Munro Jr. Memorial Hockey Trophy

TIMOTHY JAMES MCGARRY '13

John E. "Jack" Page Ice Hockey Coaches Award

ALEXANDER MATTHEW MILLEY '13

Peter Schuh '96 Memorial Award

ROBERT HENRY TOCZYLOWSKI '13

Seventh Player Award

KENZIE RAE NOVAK '12

Harry G. Shulman Hockey Trophy

CONNOR JOSEPH SHANNON '13

Christopher Charles Watras Memorial Women's Ice Hockey Trophy

STEPHANIE MARIE LUDY '13

Women's Ice Hockey Founder's Award

KAYLA ANNE LESSARD '13

Lacrosse

Mortimer F. LaPointe Men's Lacrosse Award

MAXWELL CHARLES ROSNER '13

Ellen Tiemer Women's Lacrosse Trophy

HANNAH WESLEY WRIGHT '13

Paul Tiemer Men's Lacrosse Trophy

PIERCE JOSEPH KING '13

Paul Tiemer Jr. Men's Lacrosse Trophy

PATRICK JOSEPH LAWLOR '13

Nordic Skiing

Polar Bear Award for Best Female Skier

KAITLYNN BARBARA MILLER '14

Polar Bear Award for Best Male Skier

JAMES LEE CRIMP '13

Rugby (Women's)

Charlie Hews Spirit Award

MADDIE ELIZABETH BAIRD '15

Barry Honan Spirit Award

EMILY SUZANE ATHANAS-LINDEN '15

Most Improved Player

BACK: CHARLOTTE KLEIMAN '15;

FORWARD: EMILY JEANNE MURRAY '14

Most Valuable Player

BACK: KERRY SOPHIA KENNEDY TOWNSEND '13;

FORWARD: DANIELLE RAE MCAVOY '13

Outstanding First-Year Player

BACK: HAYLEIGH JEAN KEIN '15;

FORWARD: ALEXANDRA ROSE GLASS-KATZ '16

Soccer

The Bicknell Award

MOLLY POPOLIZIO '14

The Common Good Award

MOLLY POPOLIZIO '14

George Levine Memorial Soccer Trophy

ZACHARY SAMUEL OSTRUP '13

Polar Bear Award

CASEY MARIE BLOSSOM '13, REBECCA ANN KRAKORA '14

Christian P. Potholm II Soccer Award

EDWARD HANSEN JONES '12, BRIDGET MEGHAN

MCCARTHY '16

Softball

Bowdoin Softball Achievement Award

TONI ANN DACAMPO '13

Bowdoin Softball Team Award

THERESA ELISE SHIREY '14

Squash

Reid Squash Trophy

ANDREW JAMES HILBOLDT '13, MICHAELA ROBERTA

MARTIN '14

Most Valuable Player Award

WILLIAM PETER FANTINI '13, SARA ANN WŁODARCZYK '15

Spirit Award

ALLISON BROOKE BEEMAN '13, ANDREW PHILLIPS WARD

'15, REID ELLIOTT WILSON '14

Swimming

Charles Butt Swimming Trophy

KATHERINE ROSE FOLEY '13

Robert B. Miller Swimming Trophy

BASYL LATHAM STUYVESANT '13

Sandra Quinlan Potholm Swimming Trophy

EDWARD JOSEPH KILBRIDE GOOGINS '13, KALEY ANNE

KOKOMOOR '13

Track and Field

Leslie A. Claff Track Trophy

SAMUEL ADAMS CHICK '13

Bob and Jeannette Cross Award

MORGAN SARAH BROWNING '13

Bob and Carl Geiger Award

COBY TAYLOR HOROWITZ '14

Elmer Longley Hutchinson Memorial Trophy

MATTHEW EVAN GAMACHE '13

Major Andrew Morin Award

EDWARD BATTEN PAGE '13

Evelyn Pyun '02 Memorial Award

OLIVIA CLAIRE MACKENZIE '13

Colonel Edward A. Ryan Women's Track and Field Award

MICHELE BARTLETT KAUFMAN '13

Volleyball

Coach's Award

LUISA ELLIS LASALLE '14

Defensive Player of the Year

CHRISTINE ELIZABETH JEWETT '16, TAYLOR AUSTIN VAIL '14

Offensive Player of the Year

MELISSA WEST HASKELL '13

Most Improved Player

EMESE MARIA GAAL '15

GRADUATE SCHOLARSHIPS AND FELLOWSHIPS *

Dr. Herbert A. Black Scholarship

SARAH R. DURANTE '03, KATHERINE F. IRVING '04,
JAMES W. LIGHT '07, JARRED McATEER '04,
CATHERINE E. NABER '06, MAX J. NOWICKI '11, CAITLIN
J. POLISTENA '07, NICHOLAS S. SELDEN '09, KRESHNIK
ZEJNULLAHU '05

Charles Carroll Everett Scholarship

MATTHEW ROSS SPRING '13

Garcelon and Merritt Scholarship

KRYSIA L. CRABTREE '09, COLMAN J. HATTON '10,
DESIREE M. JONES '10, MEAGHAN A. KENNEDY '06,
VAN S. KRUEGER '10, TERRENCE K. PLEASANT JR. '09,
SZYMON RUS '07, CAITLIN K. STAUDER '10, BRITTANY R.
STROHM '12

Dr. Ralph Fessenden Goodhue Scholarship

CAITLIN E. HYNES '10

Timothy and Linn Hayes Scholarship

TANYA FARBER '10, CLAUDIA S. WILLIAMS '11

Guy Charles Howard Scholarship

ANNA LINDSEY CHASE '13, SASHA I. CRUZ '12,
ALEXANDRA ISADORA DAVIS '13, LA'SHAYE A. ERVIN '12,
CHLOE LUTING HUANG '13, KRISTEN E. HUBER '08,
MICHELLE L. WELLS '12

George and Mary Knox Scholarship (July 2012)

KYLE E. DEMPSEY '11, MICHAEL T. MARTYN '07

Lancaster Graduate Scholarship

SARA M. BUCKLEY, VICTORIA CORCORAN, VICTORIA A.
LEPORE, DAVID A. SCHUBERTH, ROBERT H. TOWLE

Henry W. Longfellow Graduate Scholarship

CARLINA REBECCA COLEMAN '13, LINDSAY M. HOROWITZ
'12, JONIQUE D. SIMPSON '08, SAMUEL I. SMITH '10,
CHRISTINA M. TOTH '04

Wilmot Brookings Mitchell Graduate Scholarship

CARLINA REBECCA COLEMAN '13, LINDSEY M. HOROWITZ
'12, JONIQUE D. SIMPSON '08, SAMUEL I. SMITH '10,
CHRISTINA M. TOTH '04

Galen C. Moses Graduate Scholarship

LA'SHAYE A. ERVIN '12, HANA E. LITTLEFORD '12

919 Scholarship Fund

LAURA E. BELDEN '08

O'Brien Graduate Scholarship

GEORGE J. AUMOITHE '11, LA'SHAYE A. ERVIN '12,
AMELIA M. FISKE '06, CHRISTOPHER H. KAN '13,
KRISTOPHER A. KLEIN '12, LUKE J. MONDELLO '10,
VANESSA T. PALOMO '08, BENJAMIN M. ROBERTS-PIEREL
'10

Lee G. Paul Scholarship

JOHN S. CONNOLLY '11, SAMUEL B. DINNING '09,
MAUDE M. PAQUIN '09

Dr. Clinton Noyes Peters and Alice F. Peters Medical Scholarship

ROBERTA J. DENNISON '08, CAITLIN E. HYNES '10,
MATTHIEU R. LAROCHELLE '07, SARAH J. SCOTT '07,
MICHAEL P. SIGHINOLFI '07, JACOB S. STEVENS '08

Robinson-Davis Fund Scholarship

Law School

CHRISTINA M. ARGUETA '11, MUNA A. HASSAN '09,
KYLIE M. HUFF '11, SEAN P. McELROY '12, LETITIA Z.
PIERRE '06, PARKER WILLIAM TOWLE '13, THOMAS R.
WAKEFIELD '10

Medical School

BRENDON M. ESQUIBEL, SAMUEL S. GILES, COLMAN J.
HATTON '10, ARIANA NESBIT, ALLISON REITCHEL

Sherman David Spector of the Class of 1950 Scholarship for Graduate Study in History

FATOUMATTA KUNJO '10

Earl Kendall Van Swearingen Fund Scholarship

CHARLES W. ASHLEY '05, ELIZABETH E. BARTON '09,
LAURA E. BELDEN '08, MAX D. GOLDSTEIN '09,
COLMAN J. HATTON '10, RACHEL J. LEVENE '06, MEGAN
J. McCULLOUGH '10, JENNA S. PARISEAU '07, JOSHUA
R. RUDNER '03, SARA W. SCHLOTTERBECK '08, JOHN N.
SMITH '09, DEVIN F. WALSH '10, MEGAN R. WATERMAN
'08

Nathan Webb Research Scholarship

CARLINA REBECCA COLEMAN '13, SAMUEL I. SMITH '10,
CHRISTINA M. TOTH '04

* Students from Maine who are not Bowdoin graduates are eligible for some scholarships. Bowdoin graduates are listed with their class year, while no class year is indicated for non-Bowdoin graduates from Maine.

ACADEMIC APPAREL

The formal academic attire that distinguishes faculty and graduates at academic ceremonies is a symbol at once vertical and horizontal. It stretches back into history, to the roots of academic institutions, while at the same time it forms a bond of union among contemporary academic scholars.

The gown, cap, and hood, which would certainly seem quaint today if worn on our city streets, were originally the ordinary apparel of our medieval ancestors. The gowns varied in elegance according to the rank and wealth of the owners, and the hood had the practical function of being pulled over the head for warmth. Many of the medieval universities had strict rules on the subject; at Oxford, for example, the master of arts had to swear that he owned the dress prescribed for his degree and that he would wear it on all proper occasions. Undergraduates were required to wear their gowns whenever they appeared in the public street. After the sixteenth century in Europe different styles prevailed, but the older style was retained for certain legal, official, clerical, and, especially, academic uses.

In America the gown has been used to some extent since colonial times. It was only in the late nineteenth century, however, that widespread interest—sparked perhaps by the observance in 1886 of the 250th anniversary of the founding of Harvard—brought about several developments. In 1887 an enterprising member of the graduating class of Williams College designed academic gowns for the graduates to wear at the Commencement ceremony. The garb was significant and dignified; it was both traditional and democratic; it answered a need, and it quickly became popular. In 1895 an intercollegiate code, standardizing

the design and the color of each part of the academic regalia, was accepted by nearly all American colleges and universities.

The gown is usually black, and the cut of the sleeves differs for bachelors, masters, and doctors. In addition, the doctor's gown has panels of velvet (usually black) down the front and on the sleeves.

The cap is generally black, with a tassel, which is either black or the color of the field of study; a doctor's may be gold. The most common style of cap is the Oxford "mortar board," with a square flat top, but some variations are permitted.

The hood is the most distinctive part of the costume. It is made of black and trimmed with velvet. Both the length of the hood and the width of the trim vary with the level of the degree, the doctor's being the longest and having the widest velvet border. The color of the velvet indicates the field of study in which the degree is earned: for example, white for arts and letters (bachelor of arts), dark blue for philosophy, brown for fine arts, golden yellow for science, scarlet for theology. The lining of the hood is the color and style of the university that confers the degree; these are all specified in the standard code of the American Council on Education. Bowdoin College's lining is white and green to symbolize the Bowdoin pines.

Whatever the degree or university, those who don the gown and hood symbolically take their places in the long procession of scholars who have pursued truth and learning and passed it on to others. The consciousness of that fellowship is at once a reward for past efforts and an inspiration for the future.

HOOD BORDER COLORS INDICATING FIELDS OF LEARNING

Agriculture	Maize	Fine Arts, including	Philosophy	Dark Blue
Arts, Letters, Humanities	White	Architecture	Physical Education	Sage Green
Commerce, Accountancy,		Forestry	Public Administration, including	
Business	Drab	Journalism	Foreign Service	Peacock Blue
Dentistry	Lilac	Law	Public Health	Salmon Pink
Economics	Copper	Library Science	Science	Golden Yellow
Education	Light Blue	Medicine	Social Work	Citron
Engineering	Orange	Music	Theology	Scarlet
		Oratory (Speech)	Veterinary Science	Gray

RAISE SONGS TO BOWDOIN

Words by K. C. M. Sills, Class of 1901

New Lyrics by Anthony Antolini '63

Music by C. T. Burnett

Arranged by Thornton W. Allen

Raise songs to Bowdoin, praise her fame,
And sound abroad her glorious name;
To Bowdoin, Bowdoin lift your song,
And may the music echo long
O'er whispering pines and campus fair
With sturdy might filling the air.
Bowdoin, from birth, our nurturer and friend
To thee we pledge our love again, again.

While now amid thy halls we stay
And breathe thy spirit day by day,
Oh may we thus full worthy be
To march in that proud company
Of poets, leaders and each one
Who brings thee fame by deeds well done.
Bowdoin, from birth, our nurturer and friend
To thee we pledge our love again, again.

