

2006
Commencement

MAY 22, 2006, 8:30 A.M.

COLORADO COLLEGE ALMA MATER

(O Colorado College Fair)
Words and music written in 1953 by Charles Hawley '54 and
Professors Earl Juhas and Albert Seay

O Colorado College fair,
We sing our praise to you;
Eternal as the Rockies,
that form our western view;
Your loyal sons and daughters
will always grateful be;
The college dear to all of our hearts
is our C.C.

O Colorado College fair,
Long may your fame be known;
May fortune smile upon you,
and honor be your own;
Our Alma Mater always,
Your loyal children we;
Together let us face the future,
Hail C.C.

AMERICA, THE BEAUTIFUL

(O Beautiful for Spacious Skies)
Music written by Samuel A. Ward (1847–1903)
Words written by Katherine Lee Bates (1859–1929)
(Selected Verses)

O beautiful for spacious skies,
For amber waves of grain,
For purple mountain majesties
Above the fruited plain.
America! America!
God shed His grace on thee,
And crown thy good with brotherhood
From sea to shining sea.

O beautiful for pilgrim feet
Whose stern impassioned stress
A thoroughfare for freedom beat
Across the wilderness.
America! America!
God mend thine every flaw,
Confirm thy soul in self-control,
Thy liberty in law.

THE COLORADO COLLEGE • 125th ANNUAL COMMENCEMENT • MAY 22, 2006, 8:30 A.M.

PROGRAM

Presiding: Richard F. Celeste, President of Colorado College

• • •

*PROCESSIONAL

Entrada G. F. Handel (1685–1759)
Voluntary on Old 100th Henry Purcell (c. 1659–1695)
Fanfare Dietrich Buxtehude (1637–1707)
Trumpet Voluntary Henry Purcell

Brass Ensemble

Donald P. Jenkins, Professor Emeritus of Music, Conductor

• • •

*INVOCATION

Bruce Coriell, Chaplain

• • •

*COLORADO COLLEGE ALMA MATER

"O Colorado College Fair" Words and Music by Charles Hawley '54 and Professors Earl Juhas and Albert Seay
Elan J. Jimenez '06, Lauren C. Schaefer '06, Elizabeth B. Moore '06, Student Lead Singers

• • •

WELCOME

Van Skilling '55, Chairman of the Board of Trustees

• • •

COMMENCEMENT ADDRESS

"Keep the Channel Open"
Gretchen Cryer

• • •

CONFERRING OF HONORARY DEGREES

Gretchen Cryer, Doctor of Humane Letters, *honoris causa*
presented by Peggy Berg, Professor of Drama and Dance; conferred by Richard F. Celeste

J. Donald Haney '33, Esq., Doctor of Laws, *honoris causa*
presented by Michael Grace, Professor of Music; conferred by Richard F. Celeste

Gino Strada, M.D., Doctor of Humane Letters, *honoris causa*
presented by John Gould, Assistant Professor of Political Science; conferred by Richard F. Celeste

Melody S. Babbitt, Bachelor of Arts, *honoris causa*
presented by Sarah Hautzinger, Associate Professor of Anthropology; conferred by Richard F. Celeste

• • •

SENIOR ADDRESS

Balin K. Anderson '06, Senior Class Speaker and Senior Class President

• • •

CONFERRING OF DEGREES IN COURSE

President Richard F. Celeste

• • •

*AMERICA, THE BEAUTIFUL (Selected Stanzas)

O Beautiful for Spacious Skies (1893) Samuel A. Ward (1847–1903)
Words by Katharine Lee Bates (1859–1929)

• • •

*BENEDICTION

Chaplain Coriell

• • •

*RECESSIONAL

March of the Earl of Oxford William Byrd (1543–1623)
Canzon Septimi Toni No. 2 Giovanni Gabrieli (1557–1612)
Music for King Charles II Matthew Locke (1630–1677)

Brass Ensemble

Donald P. Jenkins, Conductor

Degree recipients and guests are requested to remain in their places until the conclusion of the ceremony.
Immediately following the ceremony, degree recipients and guests are invited to the President's Reception in the Cutler quadrangle.
*THE PEOPLE STANDING

GRETCHEN CRYER

THE THEATRE AWARDS won by the collaborative team consisting of Gretchen Cryer and Nancy Ford are almost too numerous to list. Best known for writing the book and starring in “I’m Getting My Act Together and Taking It On the Road” (1978), Gretchen Cryer has taken musical theatre to a level of personal honesty and authenticity rarely found in a genre that is more often noted for its superficial entertainment value. From the height of her many successes, but with characteristic gentleness and modesty, she has taken many Colorado College students on a life-changing path in her course, “Writing for Solo Performance,” offered here since 2003. It is out of genuine respect and love that students have sought an honorary degree for her today.

Gretchen Cryer began her career while still an undergraduate at DePauw University. There she met Nancy Ford and began writing for theater. After graduation (Phi Beta Kappa), she continued her studies in the M.A.T. program at Harvard. As it turned out, Nancy also moved to Boston, and their collaboration in theater naturally followed.

With Gretchen responsible for writing the book and lyrics (often performing the major roles as well), Nancy supplied the music.

In addition to “I’m Getting My Act Together and Taking It on the Road,” (which won the Joseph Jefferson Award for the Best Musical in Chicago, with Gretchen winning the Best Actress Award, and the cast album winning a Grammy nomination), their numerous successes include “Now Is the Time for All Good Men” (Theater de Lys, 1967), “The Last Sweet Days of Isaac” (East Side Playhouse, 1970, which won the Obie Award as Best Musical and the Drama Desk Award), “Shelter” (Golden Theatre, 1973), “Hang On to the Good Times” (Manhattan Theater Club, 1985), “The Fabulous Party” (Williamstown Theater Festival, 1986), and “The American Girls Revue” (Chicago, 1998), “Circle of Friends” (Chicago 2001), with more from the “American Girl” series opening recently in NY and LA.

Gretchen’s new play “Changing” is a serious and often sadly funny play about changing identities, with its protagonist arriving at his/her 25th college reunion after having undergone a sex change. The unraveling of gender identities among the character “Bob-ra/Barbara’s” old football buddies reveals one of Gretchen’s primary interests. In talking about her work, she says “it’s the things that get under my skin that I want to write about, the shifting identities of women, the definitions of self, what it means to be a woman — all are changing so radically.” Here it must be said that Cryer’s attention to what gets “under her skin” has a way of catching the pulse of our culture before most of us even notice a heart is beating. From changing identities (sexual or otherwise) to the imaginative terror of a virtual life lived through technology examined in “The Last Sweet Days of Isaac” from 1970, Gretchen Cryer has created a body of work that both predicts and comments upon the dilemmas we face as a culture. And now, through her teaching, she is creating a new generation of writers to do the same.

It is a great honor for those of us in the drama/dance department to share in presenting the degree of doctor of humane letters, *honoris causa*, to “one of our very own.”

— Peggy Berg

J. DONALD HANEY '33, ESQ.

J. DONALD HANEY has had a distinguished career as an attorney and a man of service to his community, including most notably his alma mater, Colorado College. He graduated from CC with a B.A. in political science in 1933. After six months playing professional sax in a dance band in Chicago, and finding himself as college graduates are wont to do, he went to the law school at the University of Colorado, where he completed his legal training in 1937. He immediately joined his father’s two-person firm, then known as Haney & Jackson, increasing its size by 50 percent! Mr. Haney’s success with this firm, later known as Spurgeon, Haney & Howbert, can be measured by its phenomenal growth. At the time of its merger with Holland & Hart in 1986, the firm had grown from three lawyers to 172 and was recognized as one of the largest and most successful firms in the Rocky Mountain region.

We honor Mr. Haney today for more than his career as an attorney, however, for he dedicated himself to a life of service to those less fortunate than himself. When he and his wife became parents to Steve, born developmentally disabled, he began to dedicate his service to the care for people like his own son. He was a founding member of many organizations in the region that serve the disabled, including the Rocky Mountain Rehabilitation Center, the El Paso County Association for Retarded Citizens, Inc., the Boy’s Club Association of Colorado Springs, and the Health Association of the Pikes Peak Region. In addition, he served on the boards of Colorado State Health Facilities Advisory Council, and the Advisory Committee of Martin Luther Homes of Colorado Springs. He was selected by the national Martin Luther Home Society to be Person of the Year in 1997, a national recognition that has also been received by James Brady (former White House press secretary) and Ginny Thornburgh of the National Disabilities Organization.

We are, of course, especially grateful for his service to Colorado College. Like his father before him, Don was generous in providing *pro bono* legal work for the college from time to time, and after that time provided special service on an assessment team for CC President General William Gill (1949–55) in an attempt to rebuild the college and redefine its educational priorities in the post-war years. He has served as president of the National Alumni Association and on CC’s Estate Planning Council. And he has been continually active as the legacy representative for his class of 1933. In 1993, he received the Lloyd E. Worner Award for professional achievements. Incidentally, as a student he served the college as a cheerleader and by working in the grounds crew for 35 cents per hour.

Don is part of a true CC legacy family. His father, John T. Haney, although not a graduate, served the college as legal counsel for many years and was awarded an honorary doctorate in 1948. His wife of 54 years, Gratia Belle Blackman, graduated in 1934, and his sons John and Jeffrey in 1962 and 1976 respectively. For his distinguished professional career and for his service to his fellow human beings in a rich variety of ways, it is a pleasure and a privilege to nominate J. Donald Haney for the degree doctor of laws, *honoris causa*.

— Michael Grace

GINO STRADA

RAISED IN POST-WORLD WAR II MILAN, Gino Strada recalls his father's stories of a nearby school where 194 children and teachers died in an aerial bombing. In that war, half of all casualties were non-combatants. In today's wars, the percentage frequently reaches 90 percent. Children make up approximately a third of these casualties. Dr. Strada enters conflict zones to provide surgical care to the non-combatant wounded. He also militates against the ethos that makes "wars of choice" possible.

Dr. Strada studied emergency surgery at Milan University Medical School. From 1978 to 1988, he worked in hospitals in Italy, South Africa, the United Kingdom, and the United States. He became particularly skilled in heart and heart-lung transplants.

In 1988, Dr. Strada joined the International Committee of the Red Cross to provide surgical assistance and medical care to war victims, often in active combat zones. The following five years took him to Pakistan, Ethiopia, Thailand, Peru, Afghanistan, Somalia, and Bosnia.

Dr. Strada's work with the Red Cross inspired him to conceive of a new type of humanitarian organization: a small, flexible and specialized surgery team moving swiftly to deliver emergency care at conflict flash points around the globe. Acting on his vision, Dr. Strada and others founded Emergency in spring 1994. By mid-summer, Emergency had begun operations in an abandoned maternity hospital in Kigali, Rwanda.

In 1995, Dr. Strada began providing care in Iraqi Kurdistan. He established Emergency's first hospital there a year later. Additional hospitals followed as did dozens of first aid posts set up near front lines or in land mine hotspots. Emergency also established centers for prostheses and rehabilitation. Today, Emergency's operations extend to Afghanistan, Cambodia, Iraq, Sierra Leone, Sri Lanka, Sudan, and other locations. By its most recent count, Emergency has provided assistance and care to 1.8 million people. Emergency frequently turns over its facilities to local officials once local capacity re-emerges.

Dr. Strada seeks to eliminate the sources of conflict-related casualties through educational outreach. His bestselling 1999 book, "Green Parrots: A War Surgeon's Diary," takes its name from the green, winged anti-personnel mines designed to resemble children's toys. Green parrots are manufactured in Russia, but they symbolize a global plague of weapons almost entirely produced in the "developed" world. One brief anecdote in "Green Parrot" tells us about the Italian mine that destroyed the legs of a nine-year-old Iraqi girl and killed her mother and sister. Fiercely competing with other arms exporters, Italian companies provided this and millions of additional mines to both sides in the Iran-Iraq war. Tragically for 1,000's of maimed children and adults, mines do not disappear after the ceasefire.

As Dr. Strada and his colleagues encountered the devastating effect of mines in Iraq, Cambodia, Afghanistan, and elsewhere, they reminded people in Italy that they could do something about it. In 1997, Emergency mailed over one million postcards to Italian voters — each bearing the picture of a child mutilated by a land mine. This campaign contributed to the Italian Parliament's 1997 vote to ban domestic production and trade in landmines. Dr. Strada is today a vocal critic of the United States' continuing refusal to sign the 1997 Landmine Ban Treaty (Ottawa Convention).

According to New York Times film critic A.O. Scott, Dr. Strada practices "humanism without borders and without illusions." An anti-Machiavellian who discounts most rationale for "just wars," Strada instructs us to "Stop thinking of war and killing [as a] means to solve ... problems." He knows from experience that "collateral damage" is never "accidental." War guarantees the destruction of innocent lives. Condoning even a small number of deaths in order to serve the "civic good" is not "virtue," it is a small contribution to premeditated murder. We must stop doing it.

— John A. Gould

MELODY S. BABBITT

WE ARE ALL FAMILIAR WITH Martin Luther King, Jr.'s assertion that the measure of a society's greatness is in how it treats its most vulnerable members. The astonishing scope of compassion, service, and effectiveness represented in the life and work of Melody Babbitt compels us to extend this observation to the individual: The magnitude of her contribution is best measured by the vulnerability of the people she strives to benefit.

Caseworker, employment advisor, crisis intervention counselor, special needs advocate, job developer, resource advisor, facilitator, transportation coordinator, teachers' aide, mentor — no list, no matter how exhaustive, quite captures the many roles Melody Babbitt has played over the last 25 years through her work at Rocky Mountain Service, Employment and Redevelopment, and a host of other organizations. In her work with clients with disabilities seeking employment, Ms. Babbitt does not stop at counseling and providing referrals; rather, she can be found helping them prepare for interviews, escorting them to appointments, as well as debriefing and following up afterward. She volunteers for "extra" assignments, including Feed the Children, Toys for Tots, Business Networking International, and Dress for Success. She not only signs and interprets fluently for her deaf clients, but finds time to teach sign language classes herself.

Melody Babbitt's commitment extends to those disadvantaged in part by their own actions. In working with felons and perpetrators of domestic violence, she repeatedly demonstrates the power of reform and conflict resolution at a time when our society is all too willing to discard such individuals. She is known in the El Paso County community for taking on the toughest cases, persevering through obstacles, and maintaining hope and good spirits, all consistently aimed toward the building of community by prioritizing those most downtrodden and broken.

Melody Babbitt possesses the very qualities educators seek to instill through liberal arts education: a voraciousness for learning; the ability to recognize opportunity and the inability to pass it by; flexibility and adaptiveness; and expansiveness of intellect, feeling, and character. Because she so remarkably demonstrates the power of what we hope to convey on her own, Colorado College is gratified for the opportunity to present Melody Babbitt with the degree of bachelor of arts, *honoris causa*.

— Sarah Hautzinger

MASTER OF ARTS IN TEACHING

- Alexandra Lea Anna**, Colorado Springs, Colorado*¹
Elementary School
- Elizabeth Selma Atkins**, Colorado Springs, Colorado
Arts and Humanities
- Jack William Batchelder***¹
Colorado Springs, Colorado
Elementary School
- Tiffany Lynn Blackford**, Colorado Springs, Colorado¹
Arts and Humanities
- Jessica Marie Boline**, Bettendorf, Iowa
Integrated Natural Science
- Jeffrey Taylor Brown**, Colorado Springs, Colorado*¹
Arts and Humanities
- Annie Katherine Bryant-House**
Colorado Springs, Colorado
Integrated Natural Science
- Kristin Watts Burks**, Fort Collins, Colorado*¹
Elementary School
- Paul Jacob Cavender**, Colorado Springs, Colorado
Integrated Natural Science
- LeAnne Jolene Cook Cool***²
Colorado Springs, Colorado
Liberal Arts for Elementary School Teachers
- Meredith Ann Day**, Colorado Springs, Colorado
Integrated Natural Science
- Walter Ferido DeGunya**, Colorado Springs, Colorado¹
Distinction in Elementary School
- Jessica Amber Feis**, Colorado Springs, Colorado*¹
Elementary School
- Katherine Mary Feldy**, Evanston, Illinois*¹
Distinction in Elementary School
- Rebecca A. Frazier**, Colorado Springs, Colorado
Integrated Natural Science
- Kirsten Frederiksen-Cherry***¹
Colorado Springs, Colorado
Elementary School
- Lindsay B. Gadd**, Colorado Springs, Colorado*¹
Secondary Foreign Language
- Alison Gale Gordon**, Parker, Colorado*¹
Liberal Arts for Elementary School Teachers
- Matthew S. Gunn**, Colorado Springs, Colorado*¹
Elementary School
- Tiffany A. Hawk**, USAF Academy, Colorado*¹
Elementary School
- Lindsey Jo Hilton**, Colorado Springs, Colorado*¹
Secondary Science
- Deborah Ann Janssen**, Colorado Springs, Colorado*¹
Elementary School
- Elizabeth Anne Johnson**, Colorado Springs, Colorado*¹
Secondary English
- Juliet May Johnson-Moore**, Honolulu, Hawaii*¹
Secondary English
- Michelle Amelie Krefft**, Colorado Springs, Colorado¹
Elementary School
- Tobin T. Lefere**, Colorado Springs, Colorado
Integrated Natural Science
- Jennifer Lynn Michener**, Colorado Springs, Colorado
Integrated Natural Science
- Cynthia Davis Morgan**, Colorado Springs, Colorado*¹
Arts and Humanities
- Jennifer B. Murphy**, Woodland Park, Colorado*¹
Liberal Arts for Elementary School Teachers
- Alison Leigh Nero**, Colorado Springs, Colorado¹
Secondary English
- Amanda Jayne Noland**, Westminster, Colorado*¹
Integrated Natural Science
- Tara Maston O'Leary**, Cumming, Georgia*¹
Arts and Humanities
- Carol J. Olson**, Colorado Springs, Colorado
Integrated Natural Science
- Karen Owsley**, Colorado Springs, Colorado¹
Southwest Studies
- Katrina Louise Paige**, Colorado Springs, Colorado
Integrated Natural Science
- Anna Archuleta Paulino**, Canon City, Colorado¹
Southwest Studies
- Andrea Gail Pevoteaux**, Colorado Springs, Colorado
Integrated Natural Science
- Scott Randall Pohjola**, Colorado Springs, Colorado*¹
Secondary Science
- Autumn Mabel Rivera**, Colorado Springs, Colorado*¹
Secondary Science
- Margarita Rodriguez-Archilla***¹
Colorado Springs, Colorado
Elementary School
- Danielle R. Sexton**, Colorado Springs, Colorado*¹
Arts and Humanities
- Danelle S. Tangen Shade**
Colorado Springs, Colorado
Integrated Natural Science
- Sarah Elizabeth Shafer**, Louisville, Kentucky*¹
Elementary School
- Carey Lynn Smith**, Colorado Springs, Colorado
Integrated Natural Science
- Lisa Marie Spellman**, Colorado Springs, Colorado
Integrated Natural Science
- Jodie Lynn Strong**, Colorado Springs, Colorado*¹
Elementary School
- Christine Denise Vitale**¹
Colorado Springs, Colorado
Elementary School
- Dana A. Wallner**, Monument, Colorado¹
Arts and Humanities
- Kimberly Selby Wanninger***
Colorado Springs, Colorado
Southwest Studies
- Jason Glenn White**, Vancouver, Washington*¹
Elementary School
- Rebecca Elizabeth Williams**¹
Colorado Springs, Colorado
Elementary School
- Emily Sue Wilma**, Colorado Springs, Colorado*¹
Elementary School
- Sharla Adrienne York**, Kingman, Arizona¹
Elementary School

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

One longstanding CC tradition is allowing graduating seniors to list their names in the commencement program in any way they choose.
Look carefully and you're sure to find several examples of this characteristic CC individuality.

BACHELOR OF ARTS

- Matthew W. Abbott**, Gurnee, Illinois
Biology
- Spencer Abrahamson**, Cleveland Heights, Ohio
Distinction in History
- Ashley Annette Albright**, Leadville, Colorado
International Political Economy
- Ashley Brooks Allen**, Tulsa, Oklahoma
International Political Economy
- Balin Kathleen Anderson**, Crested Butte, Colorado
Comparative Literature, cum laude
- Eve Nicole Ardell**, Northbrook, Illinois²
English, cum laude
- Molly Hannah Louise Arment**, Buena Vista, Colorado
Art: Art Studio Concentration
- Grant Alan Armour**, Berthoud, Colorado
Biology, cum laude
- Michael Wheeler Ashley**, Norwich, Vermont
History
- Lisa Cutting Auchincloss**, Tabernash, Colorado
Distinction in Biology, magna cum laude
- Casey Elizabeth Houghton Avaunt**, Falmouth, Maine²
Distinction in Dance
- Allyson Joy Avery**, Eden Prairie, Minnesota
International Political Economy
- Mitchell Tyler Bacon**, Hanover, New Hampshire
Psychology
- Katherine Theresa Baer**, Shreveport, Louisiana
Anthropology
- Eli Bryant Bailey**, Casper, Wyoming*¹
History
- Emily Anne Olson Baldwin**, Corvallis, Oregon*¹
Distinction in Geology, cum laude
- Melissa Balok**, San Francisco, California
Drama
- Angela Audrey Lee Banfill**, Boise, Idaho*
Environmental Science, magna cum laude
- Timothy B. Barker**, Kennebunk, Maine
Geology
- Jared Andrew Barnard**, Littleton, Colorado
Biology
- Omer Bar-or**, Boulder, Colorado
Distinction in Comparative Literature, magna cum laude
- Melissa Alane Barton**, Portland, Oregon*
Geology
- Kyle William Bartsch**, Denver, Colorado
Distinction in Biology
- Frank Lamar Bauer**, Hillrose, Colorado
Biochemistry
- Dorothy J. Bayless**, Brookfield, Wisconsin
Sociology
- Anne Gwendolyn Bean**, Conifer, Colorado
English: Creative Writing, cum laude
- Ashley Elizabeth Bean**, New Marlboro, Massachusetts
History
- Heather Channells Beer**, Colorado Springs, Colorado³
Distinction in Religion
- Kate Ananda Bell**, Fairfield, Iowa
Psychology
- Robert Michael Bell, Jr.**, Arvada, Colorado³
Economics
- Caroline Colleen Bennett**, Penobscot, Maine
Liberal Arts & Sciences: Documenting International Culture and Society and Political Science, cum laude
- Erin Elizabeth Bennett**, Saint Louis, Missouri
Biology
- Kell Byron Benson, Jr.**, Jackson, Wyoming
Economics
- Patrick D. Bergeron**, Essex, Vermont
Economics
- Ashley Ann Besbris**, Newton, New Jersey*¹
Religion
- Eleanor Caldwell Billington**, Nashville, Tennessee
Political Science
Elementary Teacher Education Program
- Brittany Marie Bishop**, Ballwin, Missouri³
Neuroscience
- Zachary Wallace Blaylock**, Washington, D.C.
Comparative Literature
- Hayley Anne Booth**, Colorado Springs, Colorado*²
Biology
- Rosalie Nell Bouck**, Denver, Colorado
Political Science
- Sarah Elizabeth Bradford**, Austin, Texas²
English
- Harlan Peter Brakeley**, Middlebury, Vermont
History
- Casey Michael Fahey Brazeal**, Chicago, Illinois
Philosophy
- Bernard J. Brink**, Colorado Springs, Colorado
Distinction in Music
- Dane Brody**, Pittsburgh, Pennsylvania
Political Science
- Andrew Brooks**, Mands View, Minnesota
Mathematical Economics
- Travis Alan Brooks**, Saratoga Springs, New York
Political Science
- Astrid Suzanne Brouillard**, Castine, Maine
International Political Economy
- Gabriel Patrick Brown**, Espanola, New Mexico
English
- Judson Waring Brown**, Denver, Colorado
History
- Corrado Brustio**, Varese, Italy
International Political Economy
- Sarah Josephine Buchanan**, Boulder, Colorado
International Political Economy
- Timothy S. Buckley**, Medfield, Massachusetts
Political Science
- Nicholas John Buehrens**, Brookline, Massachusetts²
Art: Art Studio Concentration, cum laude
- Jessica Dawn Burns**, Colorado Springs, Colorado
Distinction in Anthropology, cum laude

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

Matthew Fitzgerald Byrne, Rye, New York
History

Seth Joseph Byrnes, Portland, Oregon
Anthropology

Lauren Noelani Calhoun, Kapa'a, Hawaii
History/Political Science

Thomas Jeffrey Calvert, Westerville, Ohio*¹
Mathematics

Veronica Marie Campanella
Santa Barbara, California
Music

Edward Mario Carlson, Mount Vernon, Iowa
Italian Studies and Political Science
Distinction in Italian Studies, cum laude

Glenn Owen Carlson, Colorado Springs, Colorado
Economics

Jamie H. Carpenter, Rushville, Nebraska
English, cum laude

Jeffrey S. Carson, Fort Collins, Colorado
Distinction in Biology, cum laude

Sarah Allanson Cashman, Concord, Massachusetts
Environmental Science, cum laude

Daniel F. Castaneda, Colorado Springs, Colorado
Sociology

Lauren Jennie Cator, Oakton, Virginia
Distinction in Biology

Mimi Austin Cave, Saint Charles, Illinois
English: Film Studies, cum laude

Kate Marie Chadwick, San Lorenzo, California
Sociology

Sarah Jo Chadwick, San Lorenzo, California
Biology

Margo Chamberlain, Medford, Oregon
Spanish: Hispanic Studies/International Affairs
Secondary Teacher Education Program

Matthew M. Chandler, Williamstown, Massachusetts
English

Seth Kingsbury Chapin, Post Mills, Vermont
History/Political Science

Amy Elizabeth Chasan, Arlington, Massachusetts
Liberal Arts & Sciences: Art,
Education and Society
Secondary Teacher Education Program

Anna Michelle Child, Chapel Hill, North Carolina
English

Benjamin S. Chiquoine, Essex Junction, Vermont
Mathematics/Emphasis Computer Science
and Mathematical Economics
Distinction in Mathematical Economics, cum laude

Stephanie Anne Chisholm, North Miami, Florida
Anthropology

Ahna Ellie Cho, Centennial, Colorado
English and Philosophy, cum laude

Mayling Pu Chung, Brooklyn Heights, New York
Sociology

Naren Tom Clark, Vero Beach, Florida
Mathematical Economics

Jessica Linn Cline, Cañon City, Colorado
Chemistry, cum laude

Renee Marie Cockrell, Colorado Springs, Colorado
English

Romana Bess Cohen, Portland, Oregon
Anthropology

Christopher W. Collins, Fairfield, Connecticut³
Biochemistry

Ashley Brooke Conley, Leawood, Kansas
Psychology

Anthony Chan Conrad, Tiburon, California
Economics

Haley Gibson Cook, Dhahran, Saudi Arabia
International Political Economy

Cassy Cooper, Spokane, Washington
Distinction in Anthropology

Kellyan Coors, Centennial, Colorado
Biology, cum laude

Kathryn Boeck Cox, West Hartford, Connecticut
Religion

Joseph Michael Crabb, Anchorage, Alaska
Economics

Jacob Moxon Craig, Limon, Colorado²
Economics

Nicholas Edward Crandall, Minneapolis, Minnesota
Drama, magna cum laude

Stacy Marie Crawford, Saint Paul, Minnesota³
Biology

Jessica Renee Creveling, Portland, Oregon
Distinction in Geology, cum laude

Meaghan M^cCormick Critchlow, New York, New York³
English

Cassidy Anne Croft, Worland, Wyoming³
English

Benjamin Lawther Custer³
Colorado Springs, Colorado
Biochemistry

Jenny Elizabeth Dahlstrom, Westminster, Colorado
History/Political Science, cum laude

Alana Marie Dalton, Centennial, Colorado
Religion

Katie Marie Dalton, Sheffield, Massachusetts
Romance Languages: Spanish/Italian

Lillian Franchot Dashiell, Berkeley, California
English and Psychology, magna cum laude

Katherine Anne Davenport, Malibu, California*²
Art: Art Studio Concentration

Matthew Jordan David, Livingston, New Jersey³
Asian Studies

Andrea Taylor Davis, San Geronimo, California
Environmental Science, cum laude

Quincy Elizabeth Davisson, North Haven, Maine
Distinction in English: Creative Writing, cum laude

Yuri Davydov, Cornwall, Vermont
Anthropology

Tessa Somerset Ray Dawson, Knoxville, Tennessee
Biology

Bachelor of Arts — *continued*

Nicholas DeBruyn, Saint Paul, Minnesota
Political Science

Rachael Chantel Degurse, Englewood, Colorado
Biology

Kendall Leigh Deichen, Kentfield, California
International Political Economy

Bryan R. deLeuw, Mukilteo, Washington*
Asian Studies

Max Ezra Denby, New York, New York*¹
History/Philosophy

Anthony Jean De Rouen, Morongo Valley, California
Biology, magna cum laude

Natalie Marie Dey, Cathedral City, California
English

Kathryn Marie Dirker, Eagle, Colorado
Political Science

Aiden Elizabeth Doane, Westford, Vermont
Distinction in Art: Art Studio Concentration

Micah Samuel Dolcort-Silver, Cheshire, Connecticut
Political Science

Joel Edward Donham, Iowa City, Iowa
Physics, cum laude

Emilie Christine Dorff, Carlisle, Pennsylvania
English: Creative Writing, cum laude

Ian Peter Dowey, Bristol, New Hampshire
Biology

Andrew M. Draft, Chicago, Illinois
Political Science

Kate Lindsey Drazner, Deerfield, Illinois
Political Science

Peter Harris Drevno, Lafayette, California
Sociology

Reed Paul Duecy-Gibbs, Seattle, Washington
Liberal Arts & Sciences: Society
and Design

Patrick Sean Duffy, Shaker Heights, Ohio
Physics

Carissa Jean Duncan, Rapid City, South Dakota
Art: Art Studio Concentration

Kiley Goodson Dunlap, Alamo, California
Distinction in Philosophy, cum laude

Alexandra Spears Dunn, Memphis, Tennessee
English: Film Studies

Robin Hall Dunn, Denver, Colorado
Distinction in Religion, magna cum laude

Blake Xavier Dunphy, Chicago, Illinois*¹
History

John Michael Duwe, Glen Arbor, Michigan
Geology

Sarah Claire Dyke, Washington, D.C.
Distinction in Women's Studies

Krista Michel Eckhoff, Denver, Colorado
Anthropology and Geology

K. Jesse Eggers, Golden, Colorado
Biology

Hunter Lee Matthew Elliott, Kingman, Arizona
Chemistry and Physics, cum laude

Troy David Emrick, Almont, Colorado¹
English: Film Studies

Kelly D'Arcy Enright, Manitou Springs, Colorado
Psychology

Eliot Musser Estrin, Los Angeles, California
History/Political Science

Anne Custis Evans, Marion, Massachusetts
Art: Art Studio Concentration

Nicholas Thomas Evans, Saint Paul, Minnesota³
Geology

Erin Evers, Park City, Utah
Biology

Sierra Jane Ewert, San Geronimo, California
Distinction in Sociology

Nina Elizabeth Fagiola, Locust Valley, New York
English

Jordan C. Falk, Kansas City, Kansas
Mathematical Economics

Lindsay Anne Fallon, Tokyo, Japan
Biology

Nathaniel Davis Fansler, Telluride, Colorado
International Political Economy

Trevor Newton Farmen
Washington Depot, Connecticut
Anthropology

Crystal Paula Fegenbush, Arvada, Colorado
Psychology

Dashiell Sheene Feierabend, Anchorage, Alaska
Biology

Ashley Ann Ferrington, Shoreview, Minnesota
Neuroscience

Trevor Dehart Fine, Shokan, New York*²
Economics

Nina Pepper Fink, Chevy Chase, Maryland
Distinction in Comparative Literature, magna cum laude

Eugenia E. Fiori, Providence, Rhode Island
Environmental Science

Laura Livingston Fischer, Wayzata, Minnesota
Art: Art Studio Concentration

Michael Joshua Haikulani Foley, Haiku, Hawaii
Environmental Science: Concentration in Physics,
magna cum laude

Joseph Derek Forrester, Centennial, Colorado²
Chemistry, cum laude

John-Paul Fortney, Jr., Webster Groves, Missouri
International Political Economy

Katherine Tate Foster, Birmingham, Alabama
English and Psychology, cum laude

Michael Anthony Fowler, Parker, Colorado
Distinction in Philosophy and Distinction in Sociology,
cum laude

Elizabeth Joanna Franke, Winnetka, Illinois*¹
History/Political Science

Caitlin Anne Frates, Los Altos, California
Psychology

Trevor John Frischmon, Ham Lake, Minnesota
Economics

*In Absentia ¹Degree granted August 5, 2005

²Degree granted December 21, 2005

³Degree pending

*In Absentia ¹Degree granted August 5, 2005

²Degree granted December 21, 2005

³Degree pending

Bachelor of Arts — *continued*

Samuel Kearns Fuller, Tucson, Arizona
Anthropology

Noah Furman, Evanston, Illinois
Art: Art Studio Concentration

Jody Sage Furth, Golden, Colorado
Sociology

Rebecca Offerdahl Gados
Colorado Springs, Colorado
Distinction in Psychology, cum laude

Sean F. Garris, Colorado Springs, Colorado
Economics

Ma'ayan Geller, Berkeley, California
Anthropology

Max Suisman Geller, Boston, Massachusetts
English

Amanda Jane Gentner, Salt Lake City, Utah
Biology

Joshua Gewirtz, Bethany, Connecticut
History/Political Science

Courtney Reiss Gibbons, Woodbridge, Connecticut
Distinction in Mathematics, summa cum laude

Amanda Marie Gibson, Woodbridge, California
Psychology

Audrey M. Gill, Paonia, Colorado³
English: Film Studies

Lindsay Ray Gillette, Winnetka, Illinois
English: Film Studies

Marion Elizabeth Glaser, Moose Pass, Alaska
Distinction in Biology

Alyssa Fay West Goldberg, Sedalia, Colorado
Anthropology

Genessa R. Goodman-Campbell, Portland, Oregon
Political Science

Ryan Michael Goodnight, Westminster, Colorado
Biology

Daniel Richard Goodnow, Hartland, Wisconsin
Economics

Spencer Whitner Gordon, Atlanta, Georgia
International Political Economy

Angela Kay Grass, Glenwood Springs, Colorado*²
Art: Art Studio Concentration, cum laude
Elementary Teacher Education Program

Kelly C. Greengard, Denver, Colorado³
Neuroscience

Paul E. Greer, Maple Plain, Minnesota²
Psychology

Holly M. Griego, Santa Fe, New Mexico
Distinction in Anthropology

Emily T. Grote, Wellesley, Massachusetts
Psychology

Matthew E. Gurba, Great Neck, New York
Economics

Venesa Maria Gurrola, Commerce City, Colorado
Comparative Literature

Kathrine L. Gutierrez, Greeley, Colorado³
English

Renata Wurlitzer Haas, Delafield, Wisconsin
Environmental Science

Marcus Aaron Haggard, Colorado Springs, Colorado
International Political Economy

Gregory David Halbach, Tucson, Arizona*
Distinction in History, cum laude

Michael Ford Hamp, Ann Arbor, Michigan
American Political Economy

Christopher Michael Hamp-Lyons, Hong Kong, China
Distinction in International Political Economy

Laura Jean Hance, Hopkins, Minnesota
Neuroscience

Joshua H. Haney, Jackson, Wyoming
International Political Economy

Jason Charles Hanley, Sun Valley, Idaho
Biology

Sarah Virginia Sweet Harper, Wilsonville, Oregon
Political Science

William Jacob Harrington, Darnestown, Maryland
Comparative Literature

Brian David Harris, Woodland Park, Colorado
Distinction in Music, cum laude
Secondary Teacher Education Program

Jedd Jacob Hart, Arcata, California*
Liberal Arts & Sciences: Studies of Empire-Antiquity and America

Emily Smith Hartnett, Lafayette Hill, Pennsylvania*
Religion

Meghan J. Haslam, Exeter, New Hampshire
English: Creative Writing

Laurel Hadley Hastings, Telluride, Colorado²
Biology

Nicholas Anthony Hathaway, Darien, Connecticut²
Philosophy

Aileen Lastrella Hautea
Colorado Springs, Colorado
Spanish: Hispanic Studies

Rachel Miriam Haymer, Honolulu, Hawaii³
German

Jennifer Crandall Haywood, Evergreen, Colorado
Distinction in Geology

James Elam Head, Delta, Colorado
Drama

Joy Yvonne Henes, Colorado Springs, Colorado
Romance Languages: Spanish/French

Rachel Elizabeth Heppner, Portland, Oregon
Spanish: Hispanic Studies

John Jerald Heyne, Minnetrista, Minnesota
Distinction in Economics, cum laude

Ian Chan Hiebert, Chevy Chase, Maryland³
English

Alexander Hirshberg, Watertown, Massachusetts
Psychology

Elise Aileen Hiza, Swink, Colorado
Biology

Phillip Justin Hoberman, Madison, Connecticut²
Psychology

Susan Jeanine Hoff, Pecatonica, Illinois
Distinction in Art: Art Studio Concentration

Bachelor of Arts — *continued*

Richmond Young Holden III, Duxbury, Massachusetts*
International Political Economy

Laura Aileen Holder, Crested Butte, Colorado
Biology, cum laude

Ross William Holland, Simsbury, Connecticut
English

Matthew Ryan Hollingsworth, Cody, Wyoming
Anthropology

Colin Bourke Holm, Houston, Texas
Computer Science and Mathematics

Ian Stewart Hopper, Castle Rock, Colorado
Southwest Studies

Zurit Zuriel Horowitz, Colorado Springs, Colorado
History/Political Science

David L. Hoven, Saint Louis, Missouri
Asian Studies and Economics

Coleman Williams Hoyt III, Concord, Massachusetts
Geology

Peter Sheffield Hudnut, Fort Collins, Colorado²
History/Political Science

Lael Caitlin Humphries, Topanga Canyon, California
Religion

Iain Reed Hyde, Denver, Colorado
Political Science

Stefanie Inez Hyde, Seattle, Washington
Biology

Stephanie Tamiko Ichien, Pasadena, California
Biology

Ryoma Imamura, Tokyo, Japan*²
Economics

Douglas Andrew Inglis, Greeley, Colorado*
Religion

Joel David Irby, Stillwater, Oklahoma³
Economics

Christopher Barr Jackson, Avon, Colorado
International Political Economy, cum laude

Patrick Fiske Jackson, Bolton, Massachusetts
History

Ian Samson Jacobs, Wilmette, Illinois³
History

Ryan T. Jaramillo, Taos, New Mexico
Liberal Arts & Sciences: Architectural Design and Sustainable Alternatives

Taylor J. Jaramillo, Taos, New Mexico
Distinction in Spanish: Hispanic Studies/ International Affairs, magna cum laude

Elan J. Jimenez, Colorado Springs, Colorado³
Music

Sonlatsa Luella Jim-Martin, Gallup, New Mexico*¹
Anthropology

Kassandra E Johannes, La Junta, Colorado
English: Creative Writing

Ashley Jane Johnson, Longmont, Colorado
Distinction in Economics, cum laude

C. Whitney Johnson, Bedford, New York
Psychology

Caitlin Francis Johnson, Sloatsburg, New York*¹
History/Political Science

Lara Johnston, Arvada, Colorado
English: Film Studies

Cathlin Mikkola Tuuri Jones
Concord, New Hampshire
Biology

Brittany Anne Jorgenson
Colorado Springs, Colorado
Distinction in Sociology, cum laude

Kristin Josephson, Rye, New York²
Mathematics/Emphasis in Computer Science, cum laude

Kathleen A. Joyce, Austin, Texas
English

Jared Michael Kapela, Shaker Heights, Ohio
Economics and Environmental Science
Distinction in Economics, cum laude

Kaloyan Stoyanov Kapralov, Gabrovo, Bulgaria
Distinction in Mathematical Economics, cum laude

Shanna Raquel Katz, Lakewood, Colorado
Sociology

Erin Roseann Kelling, Littleton, Colorado
English

James Neville Kennard
Mittagong, New South Wales, Australia
Philosophy

Michael Rea Kenney, Denver, Colorado*²
Economics

Stephanie Michelle Kernan, Pleasanton, California³
Sociology
Elementary Teacher Education Program

Dana Louise Kerr, Anchorage, Alaska
Biology, cum laude

James Michael Kerrigan, Denver, Colorado
Political Science

Kendra G. Killian, Colorado Springs, Colorado³
Biology

Brian Brown King, Bowling Green, Ohio
History

Peter Kingston, Longmont, Colorado
Geology

Alexander Z. Kinzle, Wailuku, Hawaii
Religion

Melissa J Knopf, Mantua, Ohio
Sociology

Eddie Lorien Konold, Colorado Springs, Colorado²
Sociology

Zachary Regan Krahn, Fort Collins, Colorado
Neuroscience

Lisa K. Krannichfeld, Little Rock, Arkansas
Art: Art Studio Concentration and Biology

James Joseph Krefft, Centennial, Colorado
History

James Alexander Kroeker, Hamilton, Massachusetts
Economics

Anton R. Krupicka, Niobrara, Nebraska*
Geology

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

- John T. Kuczmariski**, Chicago, Illinois²
Political Science
- Julia E. Labadie**, Oak Park, Illinois
Distinction in Geology
- Scott William Ladley**, Lancaster, Pennsylvania²
English
- Ingrid Victoria Lassleben**
Oberschwanden, Switzerland
English: Creative Writing
- Melissa Ann Lawson**, Memphis, Tennessee
Philosophy, cum laude
- Tatiana Elizabeth Lawson**, Alta, Utah
English: Film Studies
- Erica C. Lee**, Tohatchi, New Mexico³
Economics
- Maria E. Leotta**, Casper, Wyoming
Psychology
- Adam Michael Levine**, Pittsburgh, Pennsylvania
English: Creative Writing
- Kristin Blake Lidman**, Barrington, Rhode Island
Environmental Science
- Ian Matthew Lindeman**, Colorado Springs, Colorado
Religion, cum laude
- Margaret L. Lindsey**, Polson, Montana
Distinction in Art: Art Studio Concentration
- Ryan McDowell Lindsley**, Orinda, California²
International Political Economy
- Justin Robert Livesay**, Cody, Wyoming
History
- Jennie London**, New York, New York³
History
- Christina G. Long**, Lincoln, Massachusetts
History, magna cum laude
- Stephanie Rosanne Lotshaw**, Bethesda, Maryland³
Political Science
- Cameron Henley Lowe**, North Haven, Connecticut
Psychology
- Genevieve MacLeay Lowe**, Ketchum, Idaho
Distinction in Art: Art History and Art Studio Concentrations, cum laude
- Trinity J. Ludwig**, Fargo, North Dakota
Mathematics
- Anna Marie Lunceford**, Durango, Colorado
Distinction in Romance Languages: Spanish/Italian, cum laude
Secondary Teacher Education Program
- Allison Elizabeth Lynch**, Woodinville, Washington
Biology
- Julia Leigh Maccini**, Albuquerque, New Mexico
History/Political Science
- Lindsay Anne MacDonald**, Colorado Springs, Colorado³
Biology
- Cara Machacek**, Boise, Idaho
Biochemistry
- John Bergeron MacKinnon**, Boise, Idaho³
Economics
- Tim Campbell Maguire**, Niwot, Colorado
Mathematical Economics
- Melanie Aloria Mainar**, Colorado Springs, Colorado
History/Political Science
- Jessica L. Malisow**, Minneapolis, Minnesota³
Anthropology
- Alexis Valentina Marbach**
San Francisco, California
International Political Economy
- Adam Mares**, Northglenn, Colorado
Philosophy
- Ashleigh Reñe Martin**, Albuquerque, New Mexico
Neuroscience
- Lauren Emily Martin**, Nashville, Tennessee
Spanish: Hispanic Studies/International Affairs, cum laude
- Eric Lindsey Martinson**, Parker, Colorado
Mathematical Economics
- Bo J. Massopust**, Orono, Minnesota
International Political Economy
- Alexander Mattes-Ritz**, Lincoln, Massachusetts
Mathematics
- Bennett Winslow Mauze**, Wilson, North Carolina
Anthropology
- Moumita Mazumdar**, Littleton, Colorado*
Neuroscience
- Adam P. McBeth**, New York, New York
Political Science
- Emily Dawn M^cCormick**, Steamboat Springs, Colorado
English
- Miles Ezra M^cCoy-Sulentie**, Edwardsville, Illinois
Environmental Science
- Cody Jacob M^cGrath**, Seattle, Washington
Art: Art Studio Concentration
- Sita Kay McNally**, LaSalle Island, Michigan
Environmental Science
- Scott Damer M^cKenrick**, Seekonk, Massachusetts
Physics
- Michael James McLeod**, Little Rock, Arkansas
Art: Art Studio Concentration
- Jonathan Finney McNally**, Manchester, Vermont
Philosophy
- James A. McTernan**, Stillwater, Oklahoma
Economics
- Braden Thomas Meason**, Grand Junction, Colorado
Biochemistry, magna cum laude
- Roger Duncanson Mégroz**, Darien, Connecticut
Economics
- Tenacity Free Meier**, Yellow Springs, Ohio
Philosophy
- David M. Mendel**, Vashon, Washington
Geology
- Angela Susana Mendiola**, Colorado Springs, Colorado
Sociology
- Timothy Kyle Merrill**, Portland, Oregon³
Mathematics/Emphasis Computer Science
- Amelia Rebecca Meyer**, New York, New York
Psychology
- Virginia Meyer**, Omaha, Nebraska
Chemistry

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

- Belinda L. Micciulli**, Colorado Springs, Colorado²
English, cum laude
- Courtney Elizabeth Michel**, Excelsior, Minnesota
Neuroscience
- Benjamin Charles Miele**, Highlands Ranch, Colorado
Distinction in Classics-English, cum laude
- Kimberly B. Miles**, Ouray, Colorado
Art: Art Studio Concentration
- Erica Francesca Miller**, Los Alamos, NM*
Biology, magna cum laude
- Laura Patricia Miller**, Lake Forest, Illinois
Religion
- Michaela Danette Miller**, Palisade, Colorado
Art: Art History Concentration
- Angela Maria Mondragón**, Taos, New Mexico
English
- Cassandra May Mondragon**, Pueblo, Colorado*¹
Philosophy
- Travis Ian Monk**, Sioux City, Iowa
Biology
- Tyler Adam Montgomery**, Franktown, Colorado²
Mathematical Economics
- Amelia Marie Montoya**, Denver, Colorado
Biology
- Elizabeth Ann Moore**, Anchorage, Alaska
History
- Elizabeth Burton Moore**, Concord, Massachusetts
Religion
- Kyle Alexander Moore**, Boulder, Colorado
Music
- Marlesa Renee Moore**, Colorado Springs, Colorado
Biology
- Laura Anne Morgan**, Seattle, Washington
Distinction in Classics/History/Politics, cum laude
- Adam Johannes Morley**, Sheffield, Massachusetts
Political Science
- Miranda Morningstar**, Indian Hills, Colorado*²
Asian Studies
- Tatiana Morosan**, Guilford, Connecticut
History
- Sarah Marjorie Morrill**, Davis, California
International Political Economy
- Melissa Jean Morris**, Houston, Texas
Women's Studies
- Elizabeth Anne Moore Mueller**, Durango, Colorado
Anthropology
- Theodore Moses Muhlfelder**, Newton, Massachusetts
Economics
- Andrew Michael Mulkeen**, Studio City, California
Political Science, cum laude
- Kristin Lindley Muller**, Santa Barbara, California
Liberal Arts & Sciences: Child Development
Elementary Teacher Education Program
- Catherine Corinna Murray**, Oakland, California
Distinction in English: Creative Writing, magna cum laude
- Liza Chalfant Murray**, Little Rock, Arkansas
Distinction in Sociology, magna cum laude
- Malcolm Wallace Murray**, Cedar Crest, New Mexico
History/Political Science, magna cum laude
- Victoria Anne Murray**, Philadelphia, Pennsylvania
Sociology
- Bryan Elliot Nagle**, London, England
International Political Economy
- William Ryan Naito**, Portland, Oregon
Economics
- Ulviyya Nasibova**, Baku, Azerbaijan
Distinction in French Literature and Distinction in Mathematical Economics, magna cum laude
- Menesis Steve Navarro**, Bronx, New York³
Psychology
- Abdoul Aziz N'Dir**, Englewood, Colorado
Economics
- Andreas M. Neophytou**, Nicosia, Cyprus
Distinction in Neuroscience, magna cum laude
- Nicole Leigh Newman**, Evanston, Illinois*²
English
- Jessica Boyd Nichols**, Houston, Texas
Neuroscience
- Joshua Reese Nickell**, Waterloo, Iowa
Political Science
- Lillian Prosser Nigro**
Kiawah Island, South Carolina
Sociology
- Bryan Christopher Norrington**, Riverdale, Georgia
Distinction in International Political Economy, magna cum laude
- Gemma Magalie Avelina North**, Evergreen, Colorado
History
- Shawn Joseph O'Bryant**, Lopez Island, Washington*¹
Sociology
- James Brendan O'Keefe**, Centennial, Colorado
Neuroscience, magna cum laude
- Emma B. O'Loughlin**, Auckland, New Zealand
Distinction in English, magna cum laude
- Brandon Samuel Omahen**, Flanders, New Jersey²
Economics
- Elizabeth Adele Owens**, Tijeras, New Mexico*¹
English, cum laude
- Jason Leon Owens**, Aurora, Colorado
History
- Emily Victoria Pabst**, Columbia, Missouri²
Psychology
- Sarah Nicole Paik**, Colorado Springs, Colorado
Biology
- Hilary Palanza**, Tucson, Arizona
Dance, cum laude
- Hannah L. Palmer**, Bradford, Vermont
Political Science
- Eric John Palmieri**, North Providence, Rhode Island
Music
- Sharayne Louise Panana**, Jemez Pueblo, New Mexico
Anthropology
- Putnam Andrew Bassett Pane**, Charlotte, Vermont
Environmental Science

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

- Esther Dashiell Pappas**, Yarmouth, Maine
Biology
- Christopher James Parker**, Irvington, New York
English
- Jericho Hannah Parmis**, Bronx, New York
History/Political Science
- Lindsay Jaye Patterson**, Clifton Park, New York
English: Creative Writing
- Elisabeth Annaliese Paulsen**, Lamar, Colorado
Art: Art History Concentration
- Lisa Perazzoli**, Redmond, Washington
English
- Stephanie Rose Peters**, Minnetonka, Minnesota
Psychology
- Edward C. Petersen**, Washington, D.C.
History/Political Science
- Craig Michael Peterson**, Winchester, Massachusetts
Physics
- Graham Whitehouse Petty**, Bethesda, Maryland
Religion
- Justin Adam Pevnick**, Saint Louis, Missouri
Philosophy
- Jason Laurence Phillips**, New Canaan, Connecticut*¹
History/Political Science
- Rachael Nichole Phillips**, Morgan Hill, California
Political Science
- Jessica Kelly Pickett**, Tiburon, California
History/Political Science
- Mathew Louis Placzek**, Springfield, Missouri
American Political Economy
- Scott Matthew Polaski**, Colorado Springs, Colorado*¹
Economics
- Susan M. Pompea**, Colorado Springs, Colorado²
Sociology
- Cody Ryan Powell**, Franconia, New Hampshire*¹
Environmental Science: Concentration in Physics
- Andrew B. Pressman**, Boise, Idaho
Neuroscience
- Caitlin Pyne**, Colorado Springs, Colorado
English: Creative Writing
- Yulan Qing**, Chengdu, People's Republic of China
Mathematics and Physics
Distinction in Mathematics, magna cum laude
- Warner Guild Queeny**, Brookline, Massachusetts
Art: Art Studio Concentration and Economics
- Shelby Lynne Ransdell**, Colorado Springs, Colorado
Biology
- Samantha Eileen Rasmusen**, Napa, California
English and Psychology
- Evan Reed**, Denver, Colorado
Physics
- Blaque Reily-Orth**, Ester, Alaska
Environmental Science
- Christine A. Renner**, Columbia, Missouri*²
Distinction in Economics, magna cum laude
- Rebecca Sidner Rich**, Waban, Massachusetts*¹
Philosophy
- Neal Richards**, Houston, Texas
Philosophy
- Jared Asher Ritvo**, Denver, Colorado
History
- Luke Forrest Roberts**, Homer, Alaska
Physics, magna cum laude
- Rishi James Robertson**, Kathmandu, Nepal
Political Science
- Tucker J. Robinson**, Rochester, New York
Anthropology
- Althea Haneman Rogers**, Brunswick, New York
Environmental Science
- Jeremy Ian Roop**, Lambertville, New Jersey
Biology and English
Distinction in Biology
- Mary Pace Rosenblatt**, Woodville, Mississippi
Psychology
- Caitlyn J. Ross**, Greenwood Village, Colorado
Biochemistry and Classics/History/Politics, cum laude
- Joel W. Ross**, Walnut Creek, California
Distinction in English and Distinction in Mathematics/Emphasis Computer Science, magna cum laude
- Nathan Whitney Rouse**, Philadelphia, Pennsylvania
Comparative Literature
- Joseph Max Rupp**, Portland, Oregon³
Geology
- Jacqueline Quincey Russell**, San Francisco, California
Distinction in Spanish: Hispanic Studies/International Affairs
- April Nicole Russo**, Bellevue, Nebraska
Distinction in Political Science, summa cum laude
- Kelly Marie Ryan**, Potter Valley, California³
Distinction in History/Political Science
- Reed Brant Ryan**, Darien, Connecticut
English
- Aaron B. Sagin**, Philadelphia, Pennsylvania
Political Science
- Robert Maxwell Salmen**, Saint Paul, Minnesota²
Political Science
- Louise Hélène Sanseau**, Piedmont, California³
History/Political Science
- Dominick Santa Cattarina**, New York, New York
History/Political Science
- Nicholas Peter James Santorsola**, Bothell, Washington
Physics, cum laude
- Christopher Salvatore Scarcella***¹
Irvine, California
Political Science
- Sara Domenica Scarpone**, Warren, New Jersey
Romance Languages: Spanish/French
- Lauren Courtney Schaefer**, Fort Collins, Colorado
Distinction in English, magna cum laude
- Rebecca Schild**, Boulder, Colorado²
Liberal Arts & Sciences: International Sustainable Development, magna cum laude

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

- Angela Marie Schillaci**, Telluride, Colorado
Psychology
- Benjamin W. Schleifer**, Norman, Oklahoma
Neuroscience
- Kathleen Anna Bertelsen Schmidt**, Denver, Colorado
History
- Jessica Anne Scholl**, North Kingstown, Rhode Island
Distinction in Political Science
- Wyanet Tala Schoonover**, Colorado Springs, Colorado*²
Neuroscience
- Heidi Nicole Schuldt**, Steamboat Springs, Colorado
Distinction in Psychology, cum laude
- Maximilian Albert Schuman**, Littleton, Colorado
English
- Katherine A. Schwartz**, Evanston, Illinois
Distinction in Psychology
- Anikka Christine Sellz**, Iowa City, Iowa
International Political Economy
- Martin Michael Sertich**, Roseville, Minnesota
History
- Courtney Shannon**, Saddle River, New Jersey³
Environmental Science
- Jonathan Brian Sharkey**, Atlanta, Georgia*²
History
- Alexandra Langford Shaw**, Newtown, Pennsylvania
Political Science/International Affairs
- Lisa Ann Browning Shaw**, Columbus, Ohio*¹
Biology, magna cum laude
- Timothy Ian Sheehan**, Lincroft, New Jersey
Distinction in Sociology, cum laude
- Christie J. Sheffer**, Chipita Park, Colorado*
English
- Kimberly Raye Shephard**, Colorado Springs, Colorado
Classics/History/Politics
- Ryan Kyle Shepherd**, Mancos, Colorado³
Psychology
- Kevin Scott Shrewsbury**, Colorado Springs, Colorado
Chemistry
- Emma Adams Simmons**, Houston, Texas
Spanish: Hispanic Studies
- John L. Simons**, Colorado Springs, Colorado²
English: Film Studies
- Stephanie Lara Simpkins**, Pinehurst, North Carolina
Psychology
- Rebecca L. Sinclair**, The Woodlands, Texas
Political Science
- Helen Kean Sneath**, Wayne, Pennsylvania
Geology
- Taylor Marie Snyder**, New Canaan, Connecticut
International Political Economy
- Doug Soholt**, Campbell, California
Geology
Elementary Teacher Education Program
- Lauren Elysse Solon**, Westfield, New Jersey
Distinction in Romance Languages: Spanish/Italian, cum laude
- Sarah Lorraine Solon**, Colorado Springs, Colorado
Comparative Literature and Liberal Arts and Sciences: Women and Public Policy, cum laude
- Lindsey Gloriana Sommer**, Haiku, Hawaii
Anthropology
- Elizabeth Rowley Springmeyer**, Telluride, Colorado*¹
Distinction in Liberal Arts & Sciences: Philosophy & Psychology of the Self
- Cosette Marie Stahl**, Golden, Colorado
Distinction in Biology, cum laude
- Ashley Steichen**, Seattle, Washington³
Biology
- Brett Stewart Sterling**, Pasadena, California
Economics
- Danita Jenae Stewart**, Niwot, Colorado
Distinction in Liberal Arts & Sciences: Bilingual Poetry, magna cum laude
- Jeanine Marie Stewart**, Gig Harbor, Washington
English: Creative Writing
- Ariel Jacob Stiller-Shulman**, Pueblo, Colorado
Distinction in Comparative Literature/International Affairs, cum laude
- Jesse Steven Stokke**, Hermantown, Minnesota
Neuroscience
- Amanda Kroll Strauss**, Birmingham, Alabama
Biology
- Justin Vincent Strauss**, Ojai, California³
Geology
- Christopher Jeffrey Sturgess**, New Canaan, Connecticut
Computer Science
- Caitlin Jane Stypula**, Boulder, Colorado
Sociology
- Brian Timothy Tafel**, Longmont, Colorado³
History
- Taea Magdalena Takagi**, Honolulu, Hawaii
Psychology
- Carin Caroline Berg Taormino**, Davis, California
Anthropology
- Diana Michaela Tapay**, Fort Collins, Colorado
Chemistry, magna cum laude
- Emily Kingsland Taplin**, Seattle, Washington
Distinction in Psychology, magna cum laude
- Annette Marie Tardif**, Seattle, Washington²
Psychology
- Weston Michael Tardy**, Duluth, Minnesota
History
- Natalie O'Neill Tate**, Denver, Colorado
Sociology
- John Cannon Taufer**, Glenwood Springs, Colorado³
Sociology
- Phillip S. Tearse**, Eugene, Oregon
Neuroscience
- Benjamin Alan McMurry Thomas**, Portland, Oregon
Computer Science and Mathematics
Distinction in Computer Science

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

Bachelor of Arts — *continued*

Ivan Felton Thrane, Dickerson, Maryland
Southwest Studies

Cianna Taylor Timbers, Tipton, Kansas
Chemistry

Samantha Rose Tolve, Boulder, Colorado
Distinction in Biology, cum laude

Bethany Rachel Truhler, Castle Rock, Colorado²
Mathematical Economics

Ryan M. Trujillo, Penrose, Colorado
Economics

Lindsay B. Trzaska, Lake George, New York
Political Science

Morgan Lee Turnbow, Kirkland, Washington*¹
History/Political Science

Lara Victoria Turner, Reston, Virginia
Religion/International Affairs

Josie Christina Tuttle, Colorado Springs, Colorado
Drama

Guy Tymorek, Madison, Wisconsin
Sociology

Elizabeth Louise Usborne, Gurnee, Illinois
Biology

Ryan Joseph Vaillancourt, Middletown, Rhode Island
Political Science

Cristina Elvira Valdez, El Prado, New Mexico*¹
English

Jared Vazales, Petoskey, Michigan*
History

Natalie Marie Veres, Security, Colorado
Romance Languages: Italian/Spanish

Christina von Mertens, Lincoln, Massachusetts*
Anthropology

Brian Camalier Walker, Potomac, Maryland
Political Science

Renise Ann Walker, Aurora, Colorado
History/Political Science

Luke Wallens, Baltimore, Maryland
Drama

Michael Bergner Walsh, Danvers, Massachusetts*¹
English

Nathalie Warren, Billings, Montana³
Psychology

Danielle Marie Salem Washienko²
Westwood, Massachusetts
Religion

Taylor Curtis Watkins, Angola, Indiana²
Geology

Contessa Waugh, Buffalo, Wyoming
History

Scott Durstine Weaver, Topeka, Kansas
Mathematical Economics

Wendy Brett Webber, Las Cruces, New Mexico
English: Creative Writing

Christina Jasmin Weidenhammer
Yorba Linda, California
English

Timothy John Weigel, Colorado Springs, Colorado
Distinction in Asian Studies, cum laude

Elizabeth Van Winkle Wenk, Huntington, New York³
Physics

Alexandra Joan West, Denver, Colorado
Economics

Nicholas Freed West-Miles, Denver, Colorado
Mathematics and Philosophy

Distinction in Philosophy, cum laude

Katherine Hancy Wheeler, Cambridge, Massachusetts
Liberal Arts & Sciences: Communities in Development

James B. Whitaker, Centennial, Colorado
Chemistry

Allison Jones Whitney, Wellesley, Massachusetts
Distinction in Women's Studies

Laura Lee Wilcox, Seattle, Washington
Biology

Jonathan Christopher Will, Warrenton, Virginia
Physics

Rebecca Berk Willis, Lakeville, Connecticut*¹
Biology

Ian Stafford Wilson, Portland, Oregon
Religion

Jeffrey Albert James Wilson
Colorado Springs, Colorado
Music

Charles McCutchen Wisher, Bladensburg, Maryland
Religion

John Courtland Wold, Denver, Colorado
Economics

Kathryn Maurine Wong, West Linn, Oregon
Comparative Literature

Sarah Wood, Salt Lake City, Utah
Religion

Blair James Woodbury, Conifer, Colorado
Distinction in English, magna cum laude

Erik Scott Wortman, Bloomfield, Michigan
Environmental Science

Christina Megan Wray, Newark, Delaware*¹
Comparative Literature/International Affairs

Daniel Wade Wright, San Anselmo, California
Psychology and Sociology

Perry Burgess Wright, Santa Fe, New Mexico
Psychology

Scott W. Yanco, Medway, Massachusetts
Biology

Andrew J. Yarbrough, Roxbury, Connecticut
Distinction in International Political Economy, cum laude

Crystal June Yi, Aurora, Colorado
Neuroscience

Drisana Elizabeth Dawn Young-Taft
Boulder, Colorado
Economics, cum laude

Hilary Ann Zellerbach, Seattle, Washington
English

Naomi Anne Zeveloff, Ogden, Utah
Political Science, cum laude

Gregory William Zimmerman, Winnetka, Illinois
Distinction in Environmental Science

Bachelor of Arts — *continued*

Joseph Clement Zuercher III, Wilmette, Illinois³
History

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

*In Absentia ¹Degree granted August 5, 2005 ²Degree granted December 21, 2005 ³Degree pending

THE COLORADO COLLEGE

WHEN A FEW brave and visionary men determined in 1874 to found a college in the shadow of the Rocky Mountains, Colorado was not yet a state; in fact, it was little more than an inhospitable frontier. Nonetheless, on February 4, 1874, the Board of Trustees adopted a charter establishing "The Colorado College," and stating that the board's purpose was "to locate and maintain at Colorado Springs under Christian auspices an Institution of Learning on the college or university plan."

The college officially began with 12 students and two instructors meeting in a three-room frame building in the 200 block of North Tejon Street. Student assemblies and daily prayer meetings were held in the Cumberland Presbyterian Church next door.

But the institution's stability was far from assured. In fact, the college's first president, the Reverend James G. Dougherty, said, "The trustees looked around for someone who had wit enough to see the fading possibilities of a college and not wit enough to perceive the great hindrances to success."

In fact, the hindrances turned out to be considerable. When there was not enough money for the president's salary, Dougherty resigned, and within weeks, a large party of Ute Indians, en route from their mountain reservation to a buffalo hunt, were encamped on the four-block square that had been set aside for the campus.

The setback, however, was only temporary. In 1876, Edward Payson Tenney was offered the presidency of the "suspended" college, on the condition that he be responsible for raising the money to cover all operational and instructional expenses of the institution and not "place trustees of the college under any financial obligation." In his book on the history of the college, former Dean of Men J. Juan Reid writes that when Tenney received the invitation from the college to be its president, he retired "deep into the Cape Anne woodlands near his Massachusetts home to pray for divine guidance and specifically, that Henry Cutler, a well-to-do deacon of his church, might become the divine instrument for putting new life into Colorado College." Apparently, Tenney's prayers were answered because Cutler consulted with officials of the American College and Education Society, and he and four other Congregationalists from the Boston area agreed to finance the operational expenses of the college for one term on a trial basis.

In September 1876, the college reopened with 30 students and then embarked on a campaign to raise funds for the construction of a permanent college building.

General William Jackson Palmer, founder of Colorado Springs and a trustee of the college, spoke at the groundbreaking for the new building on July 4, 1877. "In breaking this ground," he said, "let us set apart and forever devote it and the structure which is to rest upon it to the purposes of education, in the most unsectarian way, to the discovery and inculcation of the truth."

From that day forward, the college had a permanent home. The building was dedicated at the college's first commencement on May 31, 1882. On that day, two graduates received their degrees, Parker Halleck and Fredrick Tuckerman, and they were both required to give orations to the assembled gathering. After they had finished speaking about civil service reform and "A Popular View of Philosophy," President Tenney delivered a commencement address that lasted an hour and fifteen minutes.

Halcyon days followed. On April 12, 1883, in the first intercollegiate football game played west of the Mississippi, the college team defeated the team from the University of Denver 12-0. Following the game, Denver University accused the college of using "ringers," and the college admitted that they had played five of the best players of the Crowell Hose Company, one of the local volunteer fire departments.

In the years that followed, the college continued to expand, and buildings of peachblow sandstone grew up and formed the quadrangle. The same clear vision that went into creating the college was evident again when it became necessary to preserve the campus. William F. Slocum, the college's third president, refused to allow a local streetcar company to run its cars through the campus and insisted that the new science building be erected at the end of Tejon Street. When the City Council sided with Slocum, the owner of the streetcar company diverted what is said to have been "a substantial sum of money," once intended for the college, to other far less worthy purposes.

The more than 1,930 students currently enrolled at Colorado College are taught by 168 distinguished faculty members. The college's commitment to liberal arts and sciences education has remained steadfast since its founding in 1874, enhanced by a distinctive curriculum organization called the Block Plan. The college's twelfth president, Richard F. Celeste, presides over today's ceremonies.

General Palmer's vision of a school dedicated to "the discovery and inculcation of the truth" is in good hands.

A NOTE ON ACADEMIC COSTUME

THE ACADEMIC COSTUME worn by faculty gives commencement much of its traditional air of pageantry. With its long, flowing gown and brightly colored hood, the costume would seem to have been designed for just this purpose. In fact, academic costume was designed in the Middle Ages, when all students were clerics, with much more practical considerations in mind. The gown and its attached hood helped to keep off the chill in the unheated buildings of the day. Even the bright linings of the hood were chosen with the purpose of identifying the religious order to which the student belonged.

To the knowledgeable observer, American academic costume today can be just as informative about its wearer as it was in the Middle Ages. Based on the intercollegiate code established in 1895, each aspect of the costume, such as gown color, mortar-board tassel, and sleeve shape, indicates something about its wearer and the highest degree received.

The gown is usually black, although some universities have adopted a brighter color scheme. The color of the tassel can indicate the highest degree the wearer has earned; a doctor's cap, for instance, frequently bears a tassel of gold. The sleeves are even more informative, with long pointed sleeves indicating the holder of a bachelor's degree; oblong sleeves, a master's degree; and bell-shaped sleeves, a doctor or specialist. The doctor can be distinguished from the specialist by the three bars that adorn the sleeves of the gown.

With its brightly colored lining, the hood is the outstanding feature of the academic costume. The color of the lining indicates the college or university that has granted the degree — Colorado College hoods, for instance, are lined in gold. Each hood bears a border whose color is determined by the degree the wearer has earned. So, a doctor of philosophy's hood will always have a border of blue, regardless of the field studied.

Among the institutional colors that may be seen at today's commencement are the following: University of Alaska, gold, violet chevron; Arizona State University, maroon, gold chevron; Bryn Mawr College, gold, white chevron; University of California, gold, blue chevron; University of Chicago, maroon; University of Colorado, gold, silver gray chevron; Columbia University, light blue, white chevron; University of Connecticut, royal blue and white; Cornell University, red, two white chevrons; Dartmouth College, Dartmouth green; Duke University, royal blue and white; Harvard University, crimson; University of Illinois, dark blue, two orange chevrons; Indiana University, crimson, white chevron; Johns Hopkins University, dark blue, gold chevron; University of Kansas, red, blue chevron; University of London, maroon, gold chevron; University of Maryland, black, gold chevron; University of Michigan, maize, azure blue chevron; Massachusetts Institute of Technology, bright red, silver gray chevron; Northwestern University, purple, gold chevron; University of Notre Dame, gold, royal blue chevron; University of Oregon, gold, green chevron; University of Pennsylvania, cardinal, blue chevron; Princeton University, orange, black chevron; University of Rochester, gold and blue; Stanford University, cardinal; University of Toronto, scarlet, two white cords; University of Virginia, blue, orange chevron; University of Wisconsin, bright red; Yale University, dark blue.

**GRADUATING SENIORS AND OTHER STUDENTS AND FACULTY
RECEIVING AWARDS AT HONORS CONVOCATION MAY 9, 2006**

DEPARTMENTAL AWARDS

ANTHROPOLOGY	
<i>H. Marie Wormington Award</i>	ROMANA COHEN, TUCKER ROBINSON
<i>The Courtney Cusick Memorial Prize</i>	CATHERINE COOPER
ART	
<i>Outstanding Senior Art Studio Show Award</i>	AIDEN DOANE, CODY MCGRATH
<i>Mary Chenoweth Award</i>	LAURA FISCHER
<i>Craig Herst Arts Prize Scholar Award</i>	SAMUEL COTTON
ASIAN STUDIES	
<i>Excellence in Asian Studies</i>	CHRISTOPHER HAMP-LYONS, TIMOTHY WEIGEL
BIOLOGY	
<i>Richard G. and Reba Beidleman Award</i>	MARION GLASER, SCOTT YANCO
<i>Laboratory Biology Award</i>	JEREMY ROOP
<i>Jason Wilkes Memorial Biology Award</i>	RACHELLE FRAZIER, KATLIN OKAMOTO, JUANITA RUFAN, YOUNG YI
<i>Enderson Award in Conservation Biology</i>	LISA AUCHINCLOSS, SAMANTHA TOLVE
<i>Mary Alice Hamilton Award in Biology</i>	ANTHONY DE ROUEN
CHEMISTRY	
<i>Otis A. and Margaret T. Barnes Departmental Service Award</i>	JOSEPH FORRESTER
<i>First-Year Chemistry Award</i>	ARRON WOLK
<i>William C. Champion Prize in Organic Chemistry</i>	EVERETT MODING, JESSICA PETERSEN
<i>Merck Index Awards in Chemistry and Biochemistry</i>	
<i>Chemistry</i>	DIANA TAPAY
<i>Biochemistry</i>	BRADEN MEASON
<i>ACS Analytical Chemistry Award</i>	REBECCA SIMPSON
<i>Creclius Family Research Award</i>	TYLER ROBIN
<i>Alfred W. Alberts Summer Research Prize</i>	KERI NELSON
CLASSICS	
<i>John Bryant and Miriam Gile Hartwell Prize</i>	BENJAMIN MIELE
<i>Gile Hartwell Summer Travel Prize</i>	SAMI ADLER, HELEN LYNN
COMPARATIVE LITERATURE	
<i>Excellence in Comparative Literature</i>	OMER BAR-OR
DRAMA AND DANCE	
<i>Broadway Theatre League Award</i>	CASEY AVAUNT, HILARY PALANZA
<i>Pamela Riley Prize</i>	NICHOLAS CRANDALL
ECONOMICS AND BUSINESS	
<i>Kenneth J. Curran Award</i>	JARED KAPELA
<i>Kenneth J. and Elizabeth Hare Curran Award</i>	ROBERT BELL
<i>Robert William Kaye Prize</i>	ASHLEY JOHNSON
<i>Robert E. Rubin Award in Political Economy</i>	HALEY COOK, ANDREW
YARBROUGH	
<i>Robert E. Rubin Award in Mathematical Economics</i>	ULVIYYA NASIBOVA
EDUCATION	
<i>Award for Excellence in Teacher Education</i>	ANGELA GRASS
<i>Lori Anne Lowe Memorial Award</i>	WALTER DEGUNYA, KIRSTEN FREDERIKSEN-CHERRY, LINDSAY GADD, PATRICIA SHANNON, REBECCA WILLIAMS, EMILY WILMA
ENGLISH	
<i>Evelyn May Bridges Poetry Awards</i>	KATHERINE STANDEFER
<i>Second Place</i>	LUCILENA WILLIAMS
<i>Third Place</i>	SEAN ANDERSON-BRANOWITZER
<i>Honorable Mention</i>	QUINCY DAVISSON
<i>Adelaide Bender Reville Fiction Awards</i>	LINDSAY PATTERSON
<i>Second Place</i>	KATHERINE STANDEFER
<i>Third Place</i>	EMILIE DORFF, COLIN STROUD
<i>Frank Krutzke Senior Project Award</i>	JOEL ROSS
<i>The Colorado College Awards in Literature</i>	DEVIN FRY, ANNIE KELVIE, MICHAEL MEYER, KATHERINE STANDEFER
FEMINIST AND GENDER STUDIES	
<i>McGee Prize in Feminist and Gender Studies</i>	JOCELYN HALLSTEIN
FORENSICS	
<i>Apollonian Award</i>	CAITLYN ROSS
GEOLOGY	
<i>The William A. Fischer Special Recognition Award</i>	JUSTIN STRAUSS
<i>Estwing Outstanding Senior Geologist Award</i>	MELISSA BARTON
<i>Association for Women Geoscientists Award</i>	JULIA LABADIE
<i>Rocky Mountain Association of Geologists Award</i>	JESSICA CREVELING
<i>The Patricia J. Buster Research Scholarship</i>	JESSICA CREVELING, JENNIFER HAYWOOD, COLEMAN HOYT, III
GERMAN, RUSSIAN, AND EAST ASIAN LANGUAGES	
<i>University of Göttingen Scholarship</i>	ERIC BAER
<i>University of Regensburg Scholarship</i>	DAVID KEEFE
<i>Anne von Bibra Sutton German Scholarship</i>	MELISSA WALLS
<i>Max Kade Award in German</i>	DOMINIC HALLES, KALOYAN KAPRALOV
<i>Japanese Language Award</i>	BRYAN NORRINGTON
<i>Second Place</i>	HALEY COOK
<i>Chinese Language Award</i>	ANDREW LEWIS
HEALTH PROFESSIONS	
<i>Frank Henry John Figge Award</i>	JAMES O'KEEFE
HISTORY	
<i>Clyde Augustus Duniway Prize</i>	ASHLEY BEAN
<i>Robert J. Cosgrove Historical Essay Prize</i>	GREGORY HALBACH
MATHEMATICS	
<i>Thomas Post Rawles Prize</i>	TRA HO
<i>Florian Cajori Award</i>	COURTNEY GIBBONS, YULAN QING
MUSIC	
<i>Max Lanner Prize for Excellence in Instrumental Music</i>	MILES MCCOY-SULENTIC, BENJAMIN SCHLEIFER
<i>Marie Clough Gillis Award for Excellence in Vocal Music</i>	BRIAN HARRIS
<i>David and Karen Smith Cowperthwaite Award for Excellence in Music</i>	BERNARD BRINK

NEUROSCIENCE	
<i>Arnold B. Scheibel Neuroscience Award</i>	ASHLEIGH MARTIN
PHILOSOPHY	
<i>J. Glenn Gray Award</i>	KILEY DUNLAP
<i>Robert Lewis Award</i>	MICHAEL BLAUSTEIN
PHYSICS	
<i>David and Karen Smith Cowperthwaite Award for Excellence in Physics</i>	LUKE ROBERTS
<i>Wilbur Wright Memorial Prize</i>	PATRICK DUFFY, YULAN QING
POLITICAL SCIENCE	
<i>Edith Bramhall Award</i>	APRIL RUSSO
<i>Fred Sondermann Award</i>	MICAH DOLCORT-SILVER
PSYCHOLOGY	
<i>William Arthur Blakely Memorial Award</i>	MANDI MEDEIROS
<i>Cornelia Manley Sabine Award</i>	EMILY TAPLIN
RELIGION	
<i>Hastings Prize</i>	KATHRYN COX, TARA MENON
ROMANCE LANGUAGES	
<i>Award in Excellence in French</i>	ALISON ROGERS
<i>Award in Excellence in Italian</i>	EDWARD CARLSON
<i>Award in Excellence in Spanish</i>	BRENDA DE LUNA
<i>Felisa Llorente Award</i>	LAUREN SOLON
<i>Jeanne Gibbs Memorial Award</i>	LAUREN CALHOUN, LAUREN GUTSTADT, KATHRYN KERN
<i>The Linda Hare Goddard 1977 Memorial Award</i>	
<i>Spanish</i>	LAUREN MARTIN
<i>French</i>	CLAIRE COLLINS
<i>Italian</i>	AMAYA PEREZ-BRUMER
RUSSIAN AND EURASIAN STUDIES	
<i>The Russian and Eurasian Studies Award</i>	MICAH DOLCORT-SILVER
SOCIOLOGY	
<i>Abbott Prize in Sociology</i>	LIZA MURRAY, TIMOTHY SHEEHAN
SOUTHWEST STUDIES	
<i>Joseph T. Gordon Prize in Southwest Studies</i>	BRIAN LINKHART
SPORTS SCIENCE	
<i>The Mahony Award in Sports Medicine</i>	ELISE HIZA, LAURA MORGAN

ALL-COLLEGE AWARDS

ABEL J. AND LUCY PHINNEY GREGG AWARD	MICHAEL FOWLER, APRIL RUSSO, LOUISE SANSEAU, ARIEL STILLER-SHULMAN
ALPHA LAMBDA DELTA BOOK AWARD	ANTHONY DE ROUEN
ANN RICE MEMORIAL AWARD	CHRISTINE SWEANEY
BLUE KEY AWARD	PROFESSOR WALT HECOX
CHRISTOPHER JOHNSTON PRIZE FOR FELLOWSHIP AND SERVICE	BRIAN KING
<i>Second Place</i>	PHILLIP HOBERMAN
<i>Third Place</i>	IAIN HYDE, ANDREW MULKEEN
COLORADO COLLEGE PRIZE ON WAR, VIOLENCE, AND HUMAN VALUES	APRIL RUSSO, MORGAN STEMPE, JAIMIE STEVENSON
CUTLER PUBLICATIONS AWARD	JAIMIE STEVENSON
RUTH BARTON AWARD	NAOMI ZEVELOFF
E. K. GAYLORD AWARD	ALEXANDRA DUNN
LEISURE PROGRAM AWARD	CORAL CUTTS-MONTGOMERY, CHRISTINE MCGARVEY
MORTAR BOARD HONOREE OF THE YEAR AWARD	KRIS STANEC, EDUCATION DEPARTMENT
DREAMKEEPER AWARD	ABIGAIL STOTT
J. JUAN REID AWARD	ANDREW MULKEEN
VAN DIEST AWARD	BRETT STERLING
LAURA GOLDEN AWARD	TAYLOR JARAMILLO
CROWN-GOODMAN SCHOLARSHIP AWARD	BRIANA ARAGON, LAUREN BOGARD, MATTHEW BROWN, ELIZABETH BUSHELL, ESTELLE DESIMONE, CAITLYN FLORENTINE, ALEXANDRA GERDEL, SARAH HOEYNECK, KRISTIN LADD, MANDI MEDEIROS, CHARLOTTE MOROZ, MALLORY SEVEY, JEREMY SUELTFENFUSS, NICHOLAS WOLD
CCCA AWARDS	
<i>CCCA Involved Student of the Year Award</i>	ANDREW MULKEEN
<i>Involved Student Organization of the Year Award</i>	CARNIVORE CLUB
<i>Bob Pizzi Outstanding Faculty Advisor of the Year Memorial Award</i>	
	DEAN SUSAN ASHLEY
<i>Lloyd E. Wornor Teacher of the Year Award</i>	PROFESSOR AJU FENN
MARY STEARNS BARKALOW AWARD	MARION GLASER, CHRISTINA WEIDENHAMMER
COMMUNITY SERVICE RECOGNITION AWARDS	
<i>The Anabel and Jerry McHugh Director's Award</i>	KATHRYN COX
<i>The Award for Outstanding Community Service, Sponsored by the Class of 1981</i>	
	ELIOT ESTRIN
<i>Innovative Leadership Award</i>	JESSICA BOLEN
<i>Organizational Leadership Award</i>	JAIME BOSWELL
<i>Spirit Awards</i>	FREEDOM CHETENI, MARY DILG, HAILEY ECK, ELIZABETH MURRAY, JOAN TAYLOR
<i>Outstanding Commitment to Social Change Award</i>	AMANDA GIBSON
<i>Teamwork Award</i>	PLAY!
<i>Partnership Award</i>	SOUTHERN COLORADO AIDS PROJECT
<i>Outstanding Community-Based Learning Project by a Student</i>	JANE CASSELTON, JESSICA KRAYNIK, HANNAH UNDERDAHL
<i>Outstanding First-Year Student</i>	SOPHIE GLASS
Stages in Service Awards	
<i>Exploration</i>	MEGAN REAMER
<i>Experience</i>	PERRY KRAMER
<i>Example</i>	DANIEL NELSON-KANGAS
<i>Expertise</i>	ANGELA SCHILLACI

COLORADO COLLEGE BOARD OF TRUSTEES

<i>Trustee (Current)</i>	<i>Institution</i>	<i>Degree & Major</i>	<i>Year</i>
ALLOE, Margaret Sue	Colorado College	B.A., economics, <i>cum laude</i>	1981
	University of Denver	M.Acc.	1982
	Tuck School of Business at Dartmouth College	C.P.A., M.B.A.	1989
BAER, Neal Aaron	Colorado College	B.A., political science	1978
	Harvard University	M.A., education	1999
	Harvard University	M.A., sociology	1983
	Harvard Medical School	M.D.	1996
	Colorado College	B.A., economics	1967
	University of Colorado-Boulder	J.D.	1970
CARTER, Holly Ornstein	Colorado College	B.A., political science	1985
	Colorado College	Doctor of Laws, <i>honoris causa</i>	1999
	Colorado College	B.A., history	1959
CELESTE, Richard F.	Yale University	B.A., history	1961-62
	Oxford College	Rhodes Scholar	1985
	Ohio State University	L.L.D., <i>honoris causa</i>	1985
	Kent State University	L.L.D., <i>honoris causa</i>	1989
CHALIK III, John P.	Colorado College	B.A., economics	1967
	San Francisco State University	M.Ed.	1970
	University of California-Berkeley	J.D.	1972
COOPER, Daniel Jackson	Colorado College	B.A., mathematics	1966
	University of Oklahoma	M.A., economics	1971
HYBL, William Joseph	Colorado College	B.A., political science	1964
	University of Colorado-Boulder Law School	J.D.	1967
	Colorado College	L.L.D., <i>honoris causa</i>	1998
KEENER, Barbara Jean	Colorado College	B.A., political science	1967
	University of Wyoming	M.A.	1969
	Miami University (Ohio)	M.S.	1971
	University of Florida	Ph.D., education	1976
LAMPTON, David M.	Stanford University	B.A., political science	1968
	Stanford University	M.A., political science	1971
	Stanford University	Ph.D., political science	1974
	Russian Academy of Sciences	Doctorate, <i>honoris causa</i>	1995
LARNED, Elizabeth M.	Colorado College	B.A., English	1983
	Keller Graduate School of Management	M.B.A.	1991
MANNING, JR., Robert L.	Colorado College	B.A., political science	1969
MARTINEZ, Manuel Leon	Colorado College	B.A., history	1974
	University of California at Los Angeles	J.D.	1978
MATHIES, Margaret J.	Colorado College	B.A., zoology	1957
	Case Western Reserve University	Ph.D., microbiology	1963
MEDVILLE, Karen Kay	Colorado College	B.A., biology	1985
	Colorado State University	M.S., physiology and biophysics	1988
	Cornell University	Ph.D., (ABD) environmental toxicology	1995
	Pikes Peak Community College	A.S., biology and chemistry	1982
	Colorado College	Sc.D., <i>honoris causa</i>	1999
MOULTON, Eben Sears	Colorado College	B.A., philosophy	1968
	Vanderbilt University	M.A., philosophy	1973
	Vanderbilt University	Ph.D., philosophy	1975
	Columbia University	M.B.A.	1977
NICHOLS, Dorothy A.	Colorado College	B.A., English	1987
NORBERG, Douglas Elliott	Colorado College	B.A., business administration	1962
PRESS, Adam F.	Colorado College	B.A., political economy	1984
	Columbia University	M.B.A.	1951
PRICE, JR., Harold Charles	University of Oklahoma	B.A.	1970
RAWLINGS, Jane Louise	Colorado College	B.A., English	1954
ROBSON, Edward James	Colorado College	B.A., business administration	1977
SALAZAR, Kenneth Lee	Colorado College	B.A., political science	1977
(Honorary Trustee)	Colorado College	L.H.D., <i>honoris causa</i>	1993
	University of Michigan-Ann Arbor	J.D.	1981
SELIG, JR., Robert William	Colorado College	B.A., economics	1961
	Stanford University	M.B.A.	1969
SKILLING, David Van Diest	Colorado College	B.A., zoology	1955
	Pepperdine University	M.B.A., international business	1977
SLADE, Michael Bruce	Colorado College	B.A., economics	1979
	Stanford University	M.B.A.	1983
SUSEMIHL, Peter Michael	Colorado College	B.A., political science	1966
	University of Colorado-Boulder	J.D.	1969
THOMSON, Brian Kerr	Colorado College	B.A., political economy, <i>magna cum laude</i>	1985
	The Fletcher School of Law and Diplomacy, Tufts University	M.A., international finance	1988
	University of Virginia	J.D.	1993
UTSCH, Hans Peter	Amherst College	B.A., economics	1958
	Columbia University	M.B.A.	1960
WILBUR, Colburn S.	Stanford University	B.A., political science	1956
	Stanford University	M.B.A.	1960
WILLIAMSON, Brian E.	Colorado College	B.A., chemistry	1996
	University of Colorado	J.D.	2002
WOLD, John P.	Colorado College	B.A., geology	1975
	Cornell University	M.S., geology/geophysics	1951
WOODROW, Nancy Corrigan	Colorado College	B.A., political science	1968
WOOLSEY, Suzanné Haley	Stanford University	B.A., history/psychology	1963
	Harvard University	M.A., social relations/psychology	1965
	Harvard University	Ph.D., clinical and social psychology	1970
Trustee (Emeritus)		Degree & Major	Year
DONNER, JR., Robert	Colorado College	B.A., political science	1954
DUNCAN, Susan M.	Colorado College	B.A., sociology	1952
EDBORG, Catherine Maytag	Colorado College	B.A., English	1985
McHUGH, SR., Jerome Pinckney	Princeton University	B.A., geology	1951
SCHLOSSER, Nancy	Colorado College	Former student, six semesters	1949
	Colorado College	B.A., <i>honoris causa</i>	2001
WARD, William Richard	Colorado College	B.A., political science	1964
	University of Colorado	J.D.	1967

COLORADO COLLEGE
1 8 7 4