


WASHINGTON AND LEE UNIVERSITY


Commencement Exercises

*Thursday, May the Twenty-Seventh
Two Thousand and Ten*

LEXINGTON, VIRGINIA

THE UNIVERSITY COAT-OF-ARMS AND BANNERS

In 1890, at the request of Leslie Lyle Campbell, Class of 1887, Professor W. G. Brown designed a white silk banner bearing the words Washington and Lee University embroidered in gold letters on a blue scroll. Below the scroll was a composite shield made up of heraldic elements from the coats-of-arms of the Washington family and the Lee family. The shield has survived the years, but the original banner has not.

Before 1903, Professor Brown designed a full coat-of-arms with crest and motto. The black raven rising out of the golden ducal coronet comes from the Washington crest. The upper left quarter of the arms depicts an open book with an injunction from I Thessalonians to “test all things.” The upper right quarter exhibits the arms of Washington of Sulgrave, and the lower left quarter the arms of Lee of Coton. The arms in the lower right quarter are those of Astley of Staffordshire, and signify a marriage between the Lee and the Astley families. The motto, *non incautus futuri*, based on a phrase from Horace’s Satires and translated “not unmindful of the future,” comes from the Lee family arms.

In 1998, in celebration of the 250th anniversary of the University, David D. Brown, Law School Class of 2000, designed four banners that draw upon the original heraldic design of 1890. The new University banner is a revised version of the design by Professor W. G. Brown. The banners for the College, the Ernest Williams II School of Commerce, Economics, and Politics, and the School of Law derive their separate designs from the University banner.

THE UNIVERSITY MACE

A mace is a ceremonial staff and a symbol of authority. The mace is carried by the Marshal to denote that the University is in session. It was designed in 1951 by Marion Junkin, Class of 1927 and Head of the Department of Fine Arts, and carved by Mary Barclay, a member of the staff of the Alumni Office, from a 150-year-old walnut beam taken from the old Lexington firehouse. The University coat-of-arms is carved on opposite sides of the urn-shaped head and painted silver, blue, red, and gold. Below the arms are the scroll and the motto. Atop the mace are the coronet and raven from the University crest.

ACADEMIC COSTUME

In the procession of the Faculty, guests will see a variety of academic costumes. The design of the gowns has evolved over centuries from medieval origins. Most of the regalia seen today represent the Doctor of Philosophy degree.

Traditionally, the doctoral gown is black, has full sleeves gathered at the wrists, velvet bars on the sleeves and velvet panels on the front. The colors on the hood, which is worn around the shoulders, designate both the academic discipline of the degree earned by the wearer and the university that awarded it. The gold tassel on the hat is another sign that the wearer holds a doctoral degree. Over the years some universities have adopted gowns in colors that complement their hoods.

THE FLAGS

The international flags on display represent the graduates from Bulgaria, Canada, Ecuador, German Federal Republic, Hong Kong, India, Italy, Jamaica, Lebanon, Mexico, Nepal, New Zealand, Palestine, People’s Republic of China, Poland, Republic of Korea (South Korea), South Africa, Spain, Swaziland, Sweden, United Kingdom, and the United States of America. The University is grateful to the family of Douglas Panzer, Class of 1998 and Class of 1999, for its generosity in helping us to build and maintain our collection of international flags.

THE COMMENCEMENT

ACADEMIC PROCESSION

BRASS 5

REFLECTIONS

JOAN ROBINS, *Director of Hillel*

WELCOME AND ANNOUNCEMENTS OF SCHOLARSHIPS

AND AWARDS

KENNETH P. RUSCIO, *President of the University*

REMARKS

KENNETH A. HOPKINS
Class Representative, Executive Committee of the Student Body, 2008-10

REMARKS

KENNETH P. RUSCIO, *President of the University*

CONFERRING OF HONORARY DEGREES

presented by JUNE R. APRILLE

ROBERT M. SINSKEY, *Doctor of Science*

Provost

PAULINE YU, *Doctor of Humane Letters*

CONFERRING OF DEGREES

Candidates for the degree of Bachelor of Science with Special Attainments in Commerce
from the Ernest Williams II School of Commerce, Economics, and Politics

presented by ROBERT D. STRAUGHAN
Associate Dean of the Ernest Williams II School of Commerce, Economics, and Politics

Candidates for the degree of Bachelor of Arts

from the Ernest Williams II School of Commerce, Economics, and Politics

presented by LARRY C. PEPPERS
Dean of the Ernest Williams II School of Commerce, Economics, and Politics

Candidates for the degree of Bachelor of Science

from The College

presented by JANET IKEDA
Associate Dean of The College

Candidates for the degree of Bachelor of Arts

from The College

presented by HANK DOBIN
Dean of The College

ADJOURNMENT

KENNETH P. RUSCIO, *President of the University*

OTHERS ON THE PLATFORM

Robert E.R. Huntley, *former President and Trustee Emeritus*; J. Hardin Marion, *Trustee Emeritus*;
Dawn A. Watkins, *Vice President of Student Affairs and Dean of Students*; Robert Danforth, *Associate Dean of the School of Law*; Elizabeth Knapp, *Associate Dean of the College*; D. Scott Dittman, *University Registrar*; Brian Richardson, *University Marshal pro tem*

MEMBERS OF BRASS 5

Gerald Pope, *trumpet*; Chris Magee, *trumpet*; Russel Nelson, *horn*; Tom McKenzie, *trombone*;
Robert Chernault, *tuba*

HONORARY DEGREES

ROBERT M. SINSKEY

Robert Marshall Sinskey—physician, researcher, teacher, innovator and humanitarian. Dr. Sinskey, a native of Baltimore, Maryland, graduated from Washington and Lee University in 1945 with a Bachelor of Arts and earned an M.D. from Duke University in 1948. He was a member of Phi Epsilon Pi fraternity.

An accomplished physician and surgeon, Dr. Sinskey pioneered the use of intraocular lens implants and was the first surgeon to perform the procedure on infants and children in the United States.

As a lieutenant in the United States Navy following World War II, he studied the effects of radiation on the eyes of atomic bomb victims. His research showed that the lens, not the retina, is the most sensitive to radiation, a finding that has informed treatment of cancers around the eye. He has authored more than 30 journal articles and textbook chapters and co-authored the *Manual of Cataract Surgery*, which is a key reference for ophthalmologists everywhere.

Dr. Sinskey served as a clinical professor of ophthalmology at the Jules Stein Eye Institute at the University of California, Los Angeles, School of Medicine, and has participated in more than 100 symposia and speaking engagements. He serves on the editorial boards of *Ocular Surgery News*, *Ophthalmology Times*, *European Journal of Ocular Surgery News*, and *Asia Pacific Journal of Ophthalmology*.

Dr. Sinskey designed several innovative surgical instruments and patented the Sinskey Hook, which is used in laser procedures and eye surgery, allowing for smaller incisions. He also pioneered a procedure to treat nystagmus, the involuntary movement of the eyes that prevents normal focusing.

In addition to his advances in medicine, Washington and Lee recognizes Dr. Sinskey today for his humanitarian work. He founded the Robert M. Sinskey Foundation, which supports initiatives associated with the environment, natural resources, eye research, higher education, and human services. His passion for improving vision, especially in children, has helped to restore sight to people around the world. He led efforts in Addis Ababa, Ethiopia, to create the American Society of Cataract and Refractive Surgery's pediatric eye-care clinic, which was later named the Robert M. Sinskey Clinic.

In recognition of his many significant achievements and professional contributions, he has been inducted into the Ophthalmology Hall of Fame and received the Duke University Humanitarian Award and an honorary doctor of medical sciences from the University of South Carolina.

Dr. Robert M. Sinskey, in recognition of your lifelong accomplishments as an extraordinary physician, innovator, humanitarian, and distinguished alumnus, Washington and Lee University is proud to confer upon you the degree of Doctor of Science, *honoris causa*.

PAULINE YU

Pauline Yu is a teacher of East Asian languages and cultures, a scholar of Chinese poetry, a university administrator, the president of the American Council of Learned Societies, and a life-long advocate for liberal education.

Educated at Harvard and Stanford, Professor Yu has served several universities as a classroom instructor of Chinese language and culture. She has written books about imagery in the Chinese poetic tradition and the poems of Wang Wei. One of her edited volumes is enticingly titled *Ways With Words* and deals with the challenges of writing about the reading of early Chinese texts. Her scholarship and her teaching have used poetry to build bridges between East and West, between past and present, and between the mysteries of the Chinese historical experience and the cultural complexities of contemporary America. Dr. Yu is a distinguished scholar and teacher in East Asian studies.

In addition to her accomplishments as an internationally recognized scholar, Pauline Yu has excelled in administrative posts, first as a department chair, then as Dean of Humanities in the College of Letters and Science at UCLA, and now as the president of the American Council of Learned Societies, a national coalition of professional academic organizations. In addition, Dr. Yu holds appointments on the Board of Overseers at Harvard; the Senate of The Phi Beta Kappa Society; as a trustee for the Asian Cultural Council; on the Board of Directors of the Teagle Foundation; as a member in the Scholars' Council of the Library of Congress; and has many other titles and responsibilities in enterprises all across the landscape of American and international higher education.

Dr. Yu is a public champion for the humanities and liberal arts, as demonstrated by the titles of some of her recent public addresses, such as “Revitalizing Humanities: Expanding the Vision of Liberal Education” and “Insurmountable Opportunities: Liberal Education in a Changing Climate.” An eloquent speaker, Dr. Yu has been a tireless advocate for our shared vision of liberal education for the 21st century.

Pauline Yu—distinguished teacher, scholar and leader in liberal-arts higher education—Washington and Lee is proud to confer upon you the degree of Doctor of Humane Letters, *honoris causa*.

FREDERICK EDWARD ROBIN BUTLER

Frederick Edward Robin Butler, Baron Butler of Brockwell, is a public servant who rose to the highest ranks of the British government. A distinguished educator, the former master of University College, Oxford, he is a longtime friend and professional associate of Washington and Lee University.

A distinguished graduate of Oxford, Robin Butler earned two firsts at University College and was launched into a long, varied, and highly successful career in public service.

Robin Butler served five prime ministers with distinction—as the private secretary to Edward Heath and Harold Wilson; as principal private secretary to Margaret Thatcher; and as cabinet secretary during the premierships of Thatcher, Major, and Blair. In 1998, when he retired, he was the head of the British Civil Service.

That same year, he was made a life peer and a member of the House of Lords. In 2004, he chaired a panel examining the controversial intelligence leading up to the war in Iraq. The final document produced by that panel, still known as the “Butler Report,” was a balanced and critical review of one of the most consequential foreign-policy decisions of our time.

A second career, this time in higher education, began when Lord Butler accepted appointment as master of University College, where he served his alma mater with the same distinction with which he served his country. For many years, he and his wife, Jill, were gracious hosts to Washington and Lee students and faculty who studied at Oxford under the auspices of long-established exchanges between our two institutions.

Lord Butler, accomplished student, dedicated public servant, adviser to prime ministers, senior statesman, administrator of University College, and friend to Washington and Lee, we are proud to confer upon you the Doctor of Humane Laws, *honoris causa*.

*presented at the Founders' Day convocation of Washington and Lee University
January 19, 2010*

GORDON S. WOOD

Gordon S. Wood is one of our nation's leading historians, an award-winning author, a lifelong educator, and a scholar who has given this generation new and powerful insights into the hearts and minds of the leading figures who created the American republic.

A nation such as ours that is built on ideas has a special need for intellectual historians like Gordon Wood. He has spent a distinguished career exploring and explaining the ideas upon which America was founded. His classic books, *The Creation of the American Republic, 1776-1787*, *The Radicalism of the American Revolution*, and *The Americanization of Benjamin Franklin* won prizes that bear the names Bancroft, John H. Dunning, Pulitzer, Ralph Waldo Emerson and Julia Ward Howe. He has recently published a volume in the *Oxford History of the United States*, *Empire of Liberty: A History of the Early Republic, 1789-1815*, and a collection of essays on members of the founding generation, *Revolutionary Characters: What Made the Founders Different*.

What sets apart the work of Gordon Wood is a remarkable breadth of scholarship, an uncanny ability to bring the 18th century to life, an elegant use of the English language, and a remarkable insight into the origins and development of the ideas, risky at the time, that shaped the birth of the American democracy. His books and lectures take us to a different and difficult time and never shy away from the complexities and contradictions, the fortunes and foibles, the idealism and ideologies that characterized the men and women who built a new nation and dreamed of a new world. A recent *New York Times* review of his latest work said it well: "On every page of this book, Wood's subtlety and erudition show. Grand in scope and a landmark achievement of scholarship, *Empire of Liberty* is a tour de force, the culmination of a lifetime of brilliant thinking and writing."

Gordon S. Wood, emeritus professor at Brown University, graduate of Tufts University and Harvard University, fellow of the American Academy of Arts and Sciences and the American Philosophical Society—Washington and Lee University is proud to confer upon you the Doctor of Humane Letters, *honoris causa*.

*presented at the Founders' Day convocation of Washington and Lee University
January 19, 2010*

ACADEMIC DEGREES

May 27, 2010

Bachelor of Science
with Special Attainments in Commerce

CAROLYN LEE ADAMIK
cum laude

ANDREW CAMILLO ALBERICO
cum laude

HAYES WESLEY ASHCRAFT
cum laude

ANDREW NICHOLAS ASSAPIMONWAIT
Phi Beta Kappa, magna cum laude

DANIEL BENJAMIN AUSTIN

CHELSEA LEANNE BARKMAN

GEORGE PAUL BARSNESS JR.

JOHN LOGAN BARTLETT JR.

KATHRYN ANN BECKER

DAVID GLENN BLAKE

JEFFREY K. A. BOATENG

BRIAN OLIVER BONDURANT
cum laude

THOMAS STEPHEN BRANDLEIN

ANNE ELIZABETH BRANTLEY

PATRICK GORE BRENNAN

BLAIR ALEXANDRA BRZESKI

LAUREN BRADY CAIRE

LINDSAY ELIZABETH CASSELS
magna cum laude

MATTHEW BRUCE CASSILLY

RYAN YOUNG CASTLE

GUSTAF ROBERT CAVANAUGH
cum laude

LAURA MAY CAVANAUGH

CHARLES M. CLARK

CHARLES WILLIAM CRAIGLE

DREW THOMAS CROWLEY

DAVID MICHAEL DALY JR.
cum laude

DINAH ELIZABETH DANFORTH
Phi Beta Kappa, magna cum laude

CHARLES JOSEPH DAVIDSON II

JOHN ANTHONY DITORE

STEPHEN JOSEPH DIVERIO

LAUREN WRIGHT DORSEY

ROSS MAXWELL DRABER

FLETCHER WILLINGHAM DUNN

KATHERINE ELIZABETH DUNPHY

CAROLINE CAPE ECHOLS

CHRISTOPHER M. FARRELL
cum laude

KEVIN FRANCIS FEENEY

MARGARET PAGE FISKOW

ALECIA KERRI-ANN FLYNN

MEREDITH RANK FREEMAN

DOUGLAS JEREMY FRIEDMAN

CHARLES TURLEY GENTLES

JAMIE RYAN GOODIN

JULIA MARIE GOTWALD

WILLIAM PHILLIP GRAHAM

LINDSAY CAITLIN GRANT

WILLIAM BOWMAN GREEN

MATTHEW JOHN GREENE

CHARLES EDWARD GRIFFIN
Phi Beta Kappa, magna cum laude

HILARY CAROLINE GROSSER

CALE GARRETT GROVE
magna cum laude

EDWARD DOUGLASS GROVER

CHRISTOPHER HARRIS HAAKE
cum laude

KUSHAL NARESH HARJANI

KATHERINE ALEXANDER HARRIS
cum laude

WELFORD DALTON HARRIS II

TAYLAR IRENE HART
cum laude

LAUREN ELIZABETH HEITSHUSEN

MICHELE K. HIRSCHFELD

DAVID DOAK HOFFMAN
cum laude

KENNETH ALLEN HOPKINS

MATTHEW KRAYBILL HUTTON

ERIC ALLEN JASCHKE

AGATA MARIA KASZA
cum laude

SARAH LILLIAN KECKLER
*Honors in East Asian Languages and
Literatures (Thesis: "Koizora: A Mir-
roring of Keitai Shōsetsu in a 'Novel'
Approach to Modern Literature")*

WILLIAM THOMAS KEIGLER
cum laude

REAGAN MARLENE KERR
magna cum laude

RICHARD PAUL KNACK

ELIZABETH STEVENS KRAUSNICK

JOSHUA REUVEN KUCKLEY

MATTHEW KIRWAN LANGAN

JOHN TUCKER LAURENS

JESSICA JEAN LUND
cum laude

KATHERINE MARIE LYNN

MAXWELL MICHAEL MANCUSO

STEPHANIE ROSE MANSEY
cum laude

STEPHANIE ANN MARKS
*Phi Beta Kappa (2009)
summa cum laude*

EMILY SHAY MARTIN
cum laude

KENDALL BRITTEN MATHEWS

ANDREW RUSSELL MERIWETHER

ELIZABETH ADELINE MICCI
*Honors in English (Thesis: "Do As
I Say: How Performative Language
Shapes Shakespearean Tragedy")*

HANNAH KATHRYN MITCHELL
cum laude

MEREDITH DOWD MITCHELL
Phi Beta Kappa, magna cum laude

SARAH ELIZABETH MONTZ

JOSEPH STROCK MOORE

CARLOS ALBERTO MORALES ULLAURI
magna cum laude

GEORGE EMMETT MORGAN IV
magna cum laude

TANNER MARK MOUSSA

NATHAN JOHN NICKERSON

ANTHONY JAMES OLEY JR.
Phi Beta Kappa, magna cum laude

TARA JANE MARIA O'NEIL

MICHAEL CORNELIS OOMS

SAMANTHA MICHELLE OYLER
magna cum laude

WILLIAM COLTON PAYNE

RIJUTA JAIRAJ PHATAK
cum laude

RYAN MORRELL PINNEY

VICTORIA LEE RAABE

ALEXANDER CHRISTIAN REMMEL
cum laude

ASHTON ELENI RIPPEON

ALLEN J. ROTH

ROBERT BURR SALIERS
cum laude

JULIE BARTLETT SANDERS
cum laude

DONAVON JAMEL SAWYER

MICHAEL PAUL SCHAUFLE

VIVIAN FLEMING SCHREEDER

GEORGE HUNTER SERENBETZ

SARAH ELIZABETH SIMPSON
cum laude

JOHN DANIEL SKOLNIK

JOHN TYLER SMITH

JAMES FRANCIS SMYTH

PARKER ERIK SWENSON

SARAH MARIE THORNSBERRY
magna cum laude

ROBERT ORMAN THORPE

THOMAS MASON TILLETT JR.

MARKHEAVENS TSHUMA JR.

TAYLOR ROBERTSON WALSH

CHRISTOPHER JAMES WASHINGTON

RYAN PATRICK WELSH

MOLLY CARRINGTON WEST

EMILY JANE WHIPPLE
cum laude

JEFFREY WILLIAM WHITE

WILLIAM DAVID WILKERSON

LARKIN MONROE WILSON IV
cum laude

ROBERT BYRON WOMBLE JR.

ANNI ZHA

CHRISTOPHER E. ZIEMCKO

Bachelor of Arts

(with majors in the Williams School of Commerce, Economics, and Politics)

JOHN SAMUEL ACKERMAN

NICOLE MARIE ALLABAND

ANDREW NICHOLAS ASSAPIMONWAIT
Phi Beta Kappa, magna cum laude

PATRICIA LYNN BATES

YAKOV L. BER

ANNIE BUSH BLAKEY

ALEXANDER THOMAS BOEHLING

KATHRYN PAIGE BOILES
*Honors in Economics (Thesis: "Unofficial
Dollarization and Market Integration:
The Case of Latin America")
Phi Beta Kappa, magna cum laude*

ROBERT THOMAS BOWLER

WILLIAM STANTON BRICE

ALEXANDER SCOTT BROOKE

JONATHAN CHRISTIAN BROWN

CAROLINE CLAIRE BRZOWICZ

ANDREW CHRISTOPHER BUDZINSKI
Phi Beta Kappa, magna cum laude

JESSICA ELIZABETH BUNNELL
cum laude

ALEXANDRA CONDO CARITIS
magna cum laude

AUSTIN PATRICK COLPINI

FRANK RODOLF DALE JR.

DANE ALEXANDER DAVIS

ABEL SAMUEL DELGADO

BRIAN ELLIS DEVINE
Phi Beta Kappa, magna cum laude

JAMES CHRISTIAN DICK
*Honors in Economics (Thesis: "Closer
Than You Think: Two Explanations
of Global Price Dispersion Using the
Balassa-Samuelson Hypothesis and the
'Arbitrage-ability' of Traded Goods")
Phi Beta Kappa (2009)
magna cum laude*

DOUGLAS JEREMY FRIEDMAN

THOMAS DANIEL FRITH IV

DILLON ROBIN FULCHER

GEORGE O. GELINAS IV

JOSEPH CANNON GIBSON

BENJAMIN DONALD GOETSCH

JOSHUA ALEJANDRO GONZALEZ
Phi Beta Kappa, magna cum laude

CAROLINE LOUISE HEAD
magna cum laude

JOHN RUSSELL HENZEL III

ROBERT BRAXTON HILLENBRAND

SAMANTHA JANE HOGANS

MICHAEL EDWARD HUNTRESS
cum laude

JESSICA LOIS JONES

ANNE MICHELLE KASPER

ROSEMARY CATHERINE KELLEY

ERIKA ANNA KHALEK

ALEXANDRIA MADELINE KIERST

KELLY ANN LARTIGUE
cum laude

RASAQ OLUWASEUN LAWAL

BENJAMIN BEDELL LAWRENCE

WILLIAM CAMDEN LEWIS

WILLIAM FRANCIS LUCE III

MATTHEW MICHAEL MAY

JORDAN HALL FELTON MCKITTRICK
Honors in Economics (Thesis: "An Inductive Approach to the Spatial Model of Price Dispersion: The Importance of Linear and Non-Linear Distance Effects and the 'Arbitrage-ability' of Various Goods")

MARK BRENT MEYERS JR.

RYAN HIROSHI MOLING

DALENA GRACE MOSER
cum laude

JENNIFER LYNN NUNES

ELLIOTT WILLIAM O'BRIEN
*University Scholars
Phi Beta Kappa, magna cum laude*

ANDREW ALLEMONG PAYNE IV

LOGAN ELLIOTT PETTIGREW
cum laude

JAMES RICHARD PLANTHOLT

ANNA KNOWLES ROGERS
cum laude

GRANT STEVEN RUSSELL

BRIAN MICHAEL SCULLY

APARAJITA SINGH
*Honors in Economics (Thesis: "Returns to Education in India: New Evidence")
magna cum laude*

KATHERINE BRAINARD SINKS

MARK WINSTON STAGG JR.

SUMMER LEE STERLING

TARA BRITTANY STEWART
magna cum laude

BENJAMIN GRAHAM STUTTS

WESLEY BRUCE TETSWORTH

KEVIN DANIEL TREMPER

JOHN GRIFFIN TWOMEY II

JAMES SCOTT WADDELL

BRADLEY WILLIAM WATTS

ZACHARY SYLVESTER WHITE

JAMES PATRICK WOLFF

JENNIFER LYNNE WRIGHT

Bachelor of Science

NATHANIEL DEREK ADKINS

HIBA MAHMOUD ASSI
Phi Beta Kappa (2009)
summa cum laude

JAMES VERNON BAIRD JR.
Phi Beta Kappa, magna cum laude

WILLIAM DOUGLAS BAKER
cum laude

BRANDON LEE BARNDIS
cum laude

MICHAEL JAMES BENDER

SAMUEL BENJAMIN BRUSCA
Phi Beta Kappa, magna cum laude

EDWARD CALOHILL BURKS III
Honors in Physics (Thesis: "The Fabrication of Antireflective Coatings by the Self-Assembly of Silica Nanoparticle and Polycation Bilayers")
Phi Beta Kappa, magna cum laude

WHITNEY RENEE BURNS
Phi Beta Kappa (2009)
summa cum laude

MATTHEW IAN CHILDERS
Phi Beta Kappa, magna cum laude

DIANA EIRA CIANCIOTTA

EMILY FAY COYLE
University Scholars
Honors in Psychology (Thesis: "Barbie as a Model of Gender-Nontraditional 'Career Possible' Self Content for Pre-school and Kindergarten Girls")
Phi Beta Kappa, summa cum laude

JOSIAH WILLIAM DAVIS
Phi Beta Kappa (2009)
magna cum laude

MAKHOSAZANA Z. DUBE

NEVILLE LYONS FOGARTY
Phi Beta Kappa (2009)
magna cum laude

NICHOLAS HARRISON FUERST

JOSHUA ALEJANDRO GONZALEZ
Honors in Physics (Thesis: "A Study of Simple Non-Equilibrium Statistical Physics Models: Molecular Motors and Traffic Jams")
Phi Beta Kappa, magna cum laude

KRISTEN-KAYE SHADENE GOULBOURNE

SALLEY VIRGINIA GOULD

CAROLINE MARION HABLISTON
Phi Beta Kappa, magna cum laude

SUZANNE EDMUNDS HANGE

ANDREA LEE HANICK
University Scholars
cum laude

KELLY LOUISE HARRISON
cum laude

CHARLES WILLIAM HEAPS III
cum laude

MARY FRANKLIN HIPPI

SEAN MICHAEL HURDISS

JESSICA DANIELLE HUSS

GORDON ROSWELL ISBELL IV

ERICA MORGAN JONES

JESSICA KAITLYN KAMP
Phi Beta Kappa, magna cum laude

SARAH VAN KELLEY
cum laude

DANIEL KOHL
Honors in Geology (Thesis: "Late Paleocene-Eocene Syn-Orogenic Fluvial Sedimentation and Detrital Fission Track Thermochronology of Laramide Syn-Orogenic Sediments, Denver Basin, Colorado")

ADAM SWANSON KOVARS

DAVID JOSEPH LOVE

WILLIAM FRANCIS LUCE III

KENDALL MCCARTHY MASSENGILL
magna cum laude

STEPHANIE MAURO MÉNDEZ

CLARA CRAMER MCCLENON
magna cum laude

JOSEPH PATRICK McDONALD
*Phi Beta Kappa (2009)
summa cum laude*

STEVEN FREDERICK MEADORS

BENJAMIN WINN MOONEYHAM
Phi Beta Kappa, summa cum laude

ANNARIA NARDONE
Phi Beta Kappa, magna cum laude

REBECCA CONNELL OWINGS

MARY ELIZABETH PETRULIS

JOHN RUEGER PFLUG III
Phi Beta Kappa, summa cum laude

RACHAEL DIANA PHILLIPS

JAMES J. PRATT IV

CRISTIN ELIZABETH QUINN
*Phi Beta Kappa (2009)
summa cum laude*

MICHAEL KRISHNA RAO

SAMUEL TRACY REED
cum laude

BROOKE LAUREN REIDY
*University Scholars
Phi Beta Kappa, magna cum laude*

SARAH ELIZABETH ROBERTSON

ANDREW MICHAEL SACKMAN

THOMAS RUTHERFORD SELLERS
Phi Beta Kappa, magna cum laude

APARAJITA SINGH
magna cum laude

RACHEL MICHELLE SKAINS
*Phi Beta Kappa (2009)
summa cum laude*

CAROLYN NICOLE SMALL
cum laude

VICTORIA MAUREEN STEVENS
Phi Beta Kappa, summa cum laude

NICHOLAS TALLURI

KATHERINE CHRISTINA TELFEYAN
*Honors in Geology (Thesis: "The Effect of Amazon and Orinoco Rivers on the Sea Surface Temperature and Salinity Cycles off Barbados: A Record from Montastrea sp. and Siderastrea sp. Corals")
cum laude*

DANIEL FREDERICK THORNTON
*Honors in Computer Science (Thesis: "Steinhaus Graph Connectivity: Initial Data and Analysis")
cum laude*

SARAH JOSEPHINE TRIMBLE
Phi Beta Kappa (2009)
summa cum laude

DARINKA TRÜEBUTSCHEK
Honors in Psychology (Thesis: "Emotion Regulation in Individuals with Self-Reported Symptoms of ADHD")
Phi Beta Kappa (2009)
summa cum laude

BENA MUJANAYI TSHISHIKU
Phi Beta Kappa (2009)
summa cum laude

GRACE ZI-YAN WANG
cum laude

NICHOLAS DAVID WARD

JOHN RUSSUM WEEMS
Phi Beta Kappa (2009)
summa cum laude

JOHN THOMAS WREN JR.
Phi Beta Kappa (2009)
summa cum laude

KELSEY MARIE WRIGHT
cum laude

Bachelor of Arts

WILLIAM RICHARD FOLGER ACKELL

CAROLYN LEE ADAMIK
cum laude

SALLIE MATTHEWS ARMSTRONG

DANIELLE H. AUSEMS

JASON P. BACAJ

LAUREN LOUISE BAROUSSE

JOHN RICHARD BARRON

LYNN ELIZABETH BAZZEL
cum laude

CODY LEE BEAUCHAMP

REBECCA JOANNE BEESON
Honors in History (Thesis: "Remembering Franco: Spanish Collective Memory from the Civil War to Today")
magna cum laude

JANE CROSSETT BOUCH
Honors in Art History (Thesis: "Land, Women, and Power: The Bayeux Tapestry and the Secular Epic Tradition")
cum laude

KATELYN ANN BOURET

JESSICA LEIGH BRENNER

NATALIE IDA BUNNELL
Honors in Art History (Thesis: "The Birth of the Modern Book: Re-Reading Volland's Livres d'Artistes")
Phi Beta Kappa (2009)
summa cum laude

ANNA STUART BURNETT
cum laude

WILLIAM MEDEARIS BUTLER II

HELEN HARDIE CALVERT

ADAM SCOTT CANCRYN

CATHERINE MALING CARLOCK

LAM-SING SILVIA CHENG

SHARON REGINA CHU

ROBERT S. CLAIBORNE JR.

P. ZAK COLANGELO-TRENNER

AMY MARGARET CONANT

Honors in English (Thesis: "Tell Us a Story: Ancient Rhetoric and the Power of Storytelling in Legal Fiction")

WILLIAM JAMES COOPER

*University Scholars
Phi Beta Kappa (2009)
summa cum laude*

KEVIN THOMAS CORN

Honors in History (Thesis: "From Brown to Green: School Desegregation in Roanoke, Virginia")

FRANCES MCCANTS COUCH

ASHLEY PARKINSON CRADDOCK

THOMAS MICHAEL CRAIG-GRUBBS

SAM ROYAL CRAPARO III

DINAH ELIZABETH DANFORTH

Phi Beta Kappa, magna cum laude

JOSIAH WILLIAM DAVIS

*Honors in Mathematics (Thesis: "Steinhaus Graphs and Pendent Vertices")
Phi Beta Kappa (2009)
magna cum laude*

FELICIA GABRIELLE DE COURCY

AMY LAUREN DOUGLAS

MARY MARGARET DOZIER

STEPHANIE MAE DULTZ

KATHERINE ELIZABETH DUNPHY

LISA NEWMAN DUTTON

Honors in Philosophy (Thesis: "The Value of the Absurd: A Critical Perspective of Camus' Existential Ethics")

NGOZIKA IFEOMA CHINOENYE EGBUONU

ALEXANDRA VIVIAN EICHENBAUM

HILLARY ANNE EINFELDT

AGHARESE NKOLIKA EMOKPAE

SARAH RANDOLPH ENGSTRÖM

JULIA McLAUHLAN FARNHAM

CHRISTOPHER M. FARRELL
cum laude

LAURA MARIE FLEMING

MAUREEN GRIFFIN FORD

CAITLIN ELIZABETH FOSTER

SAMARA TINETTE MELIA FRANCISCO
magna cum laude

CLIFFORD DAVIS GADDY

ERIN ELIZABETH GALLIHER

MARY ANN GANCER

JONATHAN GROVER GIESEN
cum laude

ANDREW WILLIAM GILLMORE
Honors in Philosophy (Thesis: "A Slight Plight: Who Is Right to Fight for Rights? An Inquiry Into What Beings Have Moral Rights")

ROBERT CHRISTIAN GIVEN

JACKIE RICE GOODELL

KELLY JESSICA GOTKIN
cum laude

WILLIAM PHILLIP GRAHAM

CALE GARRETT GROVE
magna cum laude

CAROLINE CLAIRE HAEBERLE

AMY MARIA HARBILAS
Honors in Studio Art (Thesis: "True Novelty")

STEPHANIE NICOLE HARDIMAN

SARAH ENGLE HARDIN-WHITE

MARGARET ROSE HARRINGTON
Honors in Art History (Thesis: "Multiple Solutions to the 'Problem of the Window': A Historiographic Approach to René Magritte's Paintings-Within-Paintings")
Phi Beta Kappa, magna cum laude

DEREK HARRIS HAYSOM

OLIVIA PARAMORE HEAD

NATALIE REBECCA HERNDON

KIM SUK HOLLAND
Honors in East Asian Languages and Literatures (Thesis: "The Cultural Implications of Karaoke in Japanese Society")
cum laude

BRETT SCOTT HOLTON

LUCY GLENN HUNDLEY
University Scholars
Honors in English (Thesis: "The Nothing That From Nothing Came: A Thesis about Shakespeare's Nothing")
magna cum laude

SEAN MICHAEL HURDISS

SARAH BOYKIN JENKS

NATHAN MATTHEW JENSEN

SAMANTHA MARYÉ JIMENEZ

LYNDSEY ANNIKA JOHANSSON

LARA JUNE JORDAN

MEGHAN ERIN KEANE

ANTHONY EDWARD KELLY

SARAH CHAN YEA KIM
Honors in Music (Thesis: "Senior Piano Recital")
cum laude

ROSALIND VICTORIA KLANN

ANDREW PIERCE LAMBERT

RACHAEL CLARK LANGDON
Honors in History (Thesis: "Louisa Cheves McCord: Portrait of a Southern Woman")

GRANT KENT LEWANDROWSKI

ADAM MATTHEW LEWIS

XIAOXI LIANG
Honors in English (Thesis: "What Tiresias Has Missed: Prophecy in James Joyce's Ulysses")
cum laude

KEVIN CONNOR LONG

ALISON THORNWELL LOVE

JESSICA JANE AWINJA MAKONA

ELIZABETH MCNAIR MANN

KEVIN ROBERT MANNERING

MATTHEW JOSEPH MASON

ALEXANDRA N. MASSEY

ASHLEY JOY MCALISTER

MURRY GARROTT MCCLINTOCK JR.

JORDAN ELIZABETH MCCONNEL

GRACE BUCKLEY MCGEE

*Honors in Philosophy (Thesis: "On
Empathy in Adam Smith's The Theory
of Moral Sentiments and Its Role
Within a Contractualist Framework")
cum laude*

JENNA SOPHIA MERIGGI

ASHLEY NICOLE MILLIGAN

cum laude

BENJAMIN WINN MOONEYHAM

Phi Beta Kappa, summa cum laude

MICHAEL ANTHONY MORELLA

cum laude

HANNAH JEANNE MURPHY

HENRY SAMUEL NATHAN

NATHAN JOHN NICKERSON

CHASE ASHLYN NOYES

ANDREA MICHELLE NULL

*Honors in English (Thesis: "Jug Island
and Other Fictions")*

MICHAEL PATRICK O'BRIEN

*Honors in Studio Art (Thesis: "Visit-
ing")*

DENIS JOSEPH O'LEARY III

MATTHEW LORENZ PAGANO

CATHERINE HOLLY PEARSALL

COLLIN SULLIVAN PECK

ROME ISAAC PERLMAN

KRISTEN AMANDA PIERSON

KEVIN JOEL POELHUIS

cum laude

KIMBERLY LAUREN POISSANT

ALEXANDRA DICKSON RAAB

DAVID W. RAIN

HOLLY LYNNE RATLIFF

*Phi Beta Kappa (2009)
summa cum laude*

BROOKE LAUREN REIDY

*University Scholars
Phi Beta Kappa, magna cum laude*

JOSEPH WESLEY ROANE

MARQUITA JULIA ROBINSON

*Honors in Theater (Thesis: "Directing
Where We're Born")
cum laude*

STEPHANIE JEAN SCHAEFER

HANNAH EVA SCHWARTZSTEIN

ZACHARY SAMUEL SEGALL

cum laude

ELEANOR ALBRIGHT SIMMONS

KATHERINE EMILY SIMON

cum laude

ERIN KYLIE SMITH

ETHAN HAROLD SMITH

GORDON ALLEN SMITH JR.

WILLIAM DIXON SNUKALS

MARIA JUDIT SORIA DÍAZ

CAMERON SCOTT STEELE

MEGAN MCKENZIE STEINHARDT

KRISTINA MARIE STEVENS

REED EASTBURN STEVENS

WILLIAM LAWRENCE STEWART
*Honors in Music (Thesis: "Debussy
and Bartók: Children and Their
Music")*

HILLARY WINDHAUS STRASSER

MARIAN JEAN SUTHERLAND

MELISSA RENEE SZUMLIC

DANIEL FREDERICK THORNTON
cum laude

DOROTHY REBECCA TODD
*University Scholars
Honors in English (Thesis: "If I Were a
Woman": The Crossdressed Heroine in
Shakespeare's Comedies")
Phi Beta Kappa (2009)
summa cum laude*

MARKHEAVENS TSHUMA JR.

FARRELL ROSE ULRICH

ELIZA LEE VAN BEUREN

CHARLES JAMES VAN HORN JR.

ELIZABETH MARSHALL VAN LEER
magna cum laude

ELIZABETH BROOKS VARDELL

STUART ROSS VASSEY

JESSICA ANN VERCELLINO

ERIC A. VERES
cum laude

CLAUDIA VINCENTI

VIKTORIA VALERIEVA VUTOVA
magna cum laude

HUI JESSIE WANG

MARY FRANCES WEATHERLY

MOLLY ELIZABETH WHEATON
cum laude

JORDAN MICHAEL WHITE

KIMBER LAUREN WIGGS
*University Scholars
Honors in English (Thesis: "Dedly
synne er domesday shal fordoon hem
alle": Exploring the Seven Deadly Sins
Through Medieval Personification
Allegory")
Phi Beta Kappa, summa cum laude*

EMILY ANN WILLIAMS
cum laude

CAITLYN MARIE WILSON

CHARLES BERKELEY WILSON III

QUEENIE WONG
cum laude

JENNA PAIGE WORSHAM
*Honors in English (Thesis: "It's the
Theatrical": Sylvia Plath and the Au-
dacity to Perform an Atomic Identity")
Honors in Theater (Thesis: "Eugene
O'Neill's Ah, Wilderness!")
cum laude*

JOHN THOMAS WREN JR.

Honors in Religion (Thesis: "The Muslim Brotherhood and Defining the Community: An Evolution from the Global to the Particular")

Phi Beta Kappa (2009)

summa cum laude

KELSEY MARIE WRIGHT

cum laude

EDWARD STEVENSON YEILDING

DEGREES AWARDED

August 15, 2009

Juris Doctor

EDUARDO E. SAFILLE

October 24, 2009

Bachelor of Science

with Special Attainments in Commerce

(major in the Ernest Williams II School of Commerce, Economics, and Politics)

TAYLOR EDWARD MITCHELL

Bachelor of Arts

(major in the Ernest Williams II School of Commerce, Economics, and Politics)

ERICA HAILEY CARSON

Bachelor of Arts

(major in The College)

MONICA KELLY CHINN

WYATT ALEXANDER HEATON

CRAIG ALLEN MALKMES

KYLE BENTON SIMON

Honors in Philosophy (Thesis: "Cognitive Irrealism")

December 19, 2009

Juris Doctor

WILLIAM FISHWICK MCLEAN

Bachelor of Science

with Special Attainments in Commerce

(major in the Ernest Williams II School of Commerce, Economics, and Politics)

BRIAN ANDREW ANTOSZYK

WILLIAM WALLACE BILLINGTON

Phi Beta Kappa, magna cum laude

Bachelor of Science

(major in The College)

MARKUS VALTER MUST

Bachelor of Arts

(major in The College)

ALEISHA MARIE BUTLER

KAYLA ELIZABETH ROWE

May 8, 2010

Master of Laws

MOHAMMAD ASIF EHSAN

SEBGHATULLAH EBRAHIMI

Juris Doctor

KAFUI AMA ASEMBRI

M. HAMZA CHAUDARY

JULIANNA J. BAE

JOSEPH BRADLEY CLARK CHERRY

BRIAN LEE BELL

ELIZABETH ELLEN CLARKE

NICHOLAS PAUL BIANCHI
magna cum laude

REBECCA KIMBERLY CLINTON

LAUREN MARIE BJURSTROM

JOSHUA JOSEPH COLEMAN

KIYOMI DALLYN BOLICK

JAMES E. COLLINS JR.

ALEXANDRA BETH BOTWINICK

AARON BRUCE COOK
Order of the Coif
magna cum laude

LOREN LUCY FAIRFAX BRANDON

VICTORIA VANCE CORDER

MEREDITH MACDONALD BREBNER

CAITLIN ROBERTS COTTINGHAM
cum laude

JASON GERARD BROWN

JENNA WALKER CREMEANS

LINDSEY DALTON BROWN
magna cum laude

EDWARD STEWART CROSLAND
Order of the Coif
summa cum laude

RONALD DAVID PAUL BRUCKMANN

GEORGE BRIAN DAVIS
Order of the Coif
magna cum laude

CRISTINA MARIE BUCCINA

JOSHUA BARNEY CANNON

JENNIFER-ANN CANTWELL

ROBERT EDWIN DEAN II

JODY LYN CASTILLO

MELINDA O'NEILL DOUROS

YA MARIE E. CHAM

ROBERT TIMOTHY ECKSTROM

PATRICK THOMAS CHAMBERLAIN
Order of the Coif
summa cum laude

ANDREW J. FADALE

EVAN MATTHEW FEINMAN
CHRISTOPHER STEPHEN FIELDS
magna cum laude
ANDREW DANIEL FINNICUM
magna cum laude
LAUREN ELIZABETH FISHER
cum laude
KRISTIN JAMERSON FOXX
COURTNEY BROOKE GAHM
MICHAEL PRESTON GARDNER
PHILIP MARK GLENN
cum laude
LENA E. GOLZE DESMOND
cum laude
ELI CHARLES GOTTLIEB
ALEXANDRA DARE GRAHAM
KAMYLE WHITNEY GRIFFIN
MEGAN ELIZABETH GUILLIAMS
cum laude
STEPHANIE RENEE HAGER
ERICA BLAYRE HAGGARD
Order of the Coif
summa cum laude
GENE PATRICK HAMILTON
Order of the Coif
magna cum laude
RYAN MICHAEL HANKINS
KEITH POUND HARMON
ERIC JULIAN HOFFMAN
JEREMY ALLEN HOLT

BRYAN JOHN HOYNAK
Order of the Coif
magna cum laude
SAMUEL P. HUANG
MICHAEL CHRISTIAN HUFF
FRANCESCA PAMELA JEAN BAPTISTE
KRISTINA DANIELLE JOYNER
EDWARD BENTON KEATLEY
magna cum laude
HARRISON SCOTT KELLY
JAMES ALEXANDER KENNEDY II
CHRISTOPHER WOLF KRAUS FETZER
JENNIFER MARIE LAKE
JOHN CHRISTOPHER LAMONT
Order of the Coif
magna cum laude
JENNIFER TENNILE LANGLEY
AMANDA RENEE LEDFORD
KYU-EUN LEE
WILLIAM LI
cum laude
JONATHAN PRATT LOCKWOOD
cum laude
MICHAEL FRANCIS LOTITO
cum laude
RICHARD JOSEPH MALESKI
STEVEN ROBERT MAMMARELLA
NATHAN JOSEPH MARCHESI
cum laude
DENNIS DUFFY MAXWELL JR.

MARTI JO McCALEB

ALEXANDER FREDERICK McCOWN

MILES CODY McCOY

SARA ELIZABETH McMANUS

TIMOTHY STEVEN MENTKOWSKI

JOSEPH CHARLES MERCER
cum laude

LOIS DEBORAH MERMELSTEIN

MICHAEL ROBERT MEYER

SARAH ELIZABETH MIELKE
cum laude

ZACHARY IAN MILLS
Order of the Coif
magna cum laude

FAISAL MOGHUL

ERIC MATTHEW MORRIS
Order of the Coif
magna cum laude

NICHOLAS J. NEIDZWSKI

BRITTANI NICOLE NICHOLS

SAMUEL BIABOLI NKOULI

PATRICK TIMOTHY O'BRIEN

CAITLIN VERONICA O'DONNELL

CHANCE J. PHINIEZY

PAKAPON PHINYOWATTANACHIP

MICHAEL JOSEPH PLEČNIK

ELIZABETH ANNE POTZ
cum laude

CHRISTOPHER K. PRATT

JASON C. RATIGAN
magna cum laude

CHRISTOPHER ROBERT RIANO

ELIZABETH C. ROACHE
magna cum laude

DAVID AARON ROBINSON
cum laude

ALEXANDRE V. ROURK

PATRICK TIMOTHY ROWE

QUINN TIMOTHY RYAN
cum laude

RACHEL ELIZABETH SCOMA

GUY BRYAN SEREFF II

ZACHARY BLAKE SETZER
cum laude

JOSHUA THOMAS SHAW
magna cum laude

SHANNON TRENT SHERRILL
cum laude

BRETT MICHAEL SHOCKLEY
Order of the Coif
magna cum laude

KATHERINE DIANE SMITH

JOHN KNOWLTON SOROCK

ANDREW AARON SPIEVACK
Order of the Coif
magna cum laude

JACOB S. STOEHR
magna cum laude

CABOT READ TEACHOUT

RAJEEVE THAKUR
cum laude

JOHN EDWARD THOMAS JR.
cum laude

JOHN DAVID TURPIN JR.

ANTHONY VIDAL JR.

TAYYABA WAQAR

KARA RUTH WEBSTER

AARON JAMES WIECZOREK

CHRISTOPHER GERARD WOSLEGER

CHARLES RICHARDSON YATES III

cum laude


SPECIAL HONORS

VALEDICTORIAN

DARINKA TRÜEBUTSCHK

The graduating senior with the highest academic average.

THE ALGERNON SYDNEY SULLIVAN MEDALLION

KATHRYN PAIGE BOILES

KUSHAL NARESH HARJANI

Awarded by vote of the faculty to individuals who excel in high ideals of living, in spiritual qualities, and in generous and disinterested service to others.

THE FRANK J. GILLIAM AWARD

MURRY GARROTT McCLINTOCK JR.

Awarded by the Executive Committee of the Student Body to that student who has made the most valuable contribution to student affairs in one or more fields.

THE EDWARD LEE PINNEY PRIZE

NATALIE IDA BUNNELL

BENA MUJANAYI TSHISHIKU

Awarded by the Student Affairs Committee to an undergraduate student who demonstrates extraordinary commitment to personal scholarship and to the nurturing of intellectual life at Washington and Lee.

FELLOWSHIPS RECEIVED

The following students (seniors unless otherwise noted) have won fellowships awarded during the past year in national or international competitions to underwrite their continuing academic endeavors.

French Government Teaching Award (one academic year of teaching assistantship)

STEPHANIE MAE DULTZ

GRACE ZI-YAN WANG

Fulbright Grant (one academic year of study, research, or teaching assistantship)

MEREDITH RANK FREEMAN, Germany

BENJAMIN DONALD GOETSCH, Germany

ROBERT THEODORE DEPERSIA '08, Austria

Jack Kent Cooke Graduate Scholarship

ADAM TYLER HOCKENSMITH '09

Jacob K. Javits Fellowship

LIANE FRANCESCA CARLSON '07

National Collegiate Athletic Association Postgraduate Scholarship
(in support of graduate study)

BRANDON LEE BARNDS

U.S. Department of State Critical Language Program

KEVIN JOEL POELHUIS

SCHOLARSHIPS, AWARDS AND PRIZES

The University's website contains the description of each scholarship, award and prize, identifying the donor(s), the nature of any memorial purpose, and the most recent recipient(s).

The Robert Alexander Scholarship	BROOKE LATTA SUTHERLAND
The G. Holbrook Barber Scholarship	CRIGHTON THOMAS ALLEN
The George Addison Baxter Scholarship	BRIDGET MARY DONOVAN
The Luther Seevers Birely Scholarship	MICHAEL TODD KUNTZ
The Vincent L. Bradford Scholarship	MICHAEL TODD KUNTZ
The James D. Davidson Memorial Fund Scholarship	BROOKE LATTA SUTHERLAND
The Franklin Society Scholarship	DINAH ELIZABETH DANFORTH
The Kemper Scholar	CALE GARRETT GROVE
The Mapleson Award	WILLIAM JAMES COOPER
The James McDowell Scholarship	ANATOLIV IHOROVICH KHOMENKO
The Robinson Award in English Literature, History and Social Sciences	DARINKA TRÜEBUTSCHEK
The Robinson Award in Languages	HOLLY LYNNE RATLIFF
The Robinson Award in Mathematics and Science	JOSEPH PATRICK McDONALD
The Henry Ruffner Scholarship	SAMUEL GREGORY CAMPBELL

Accounting Department

The Accounting Departmental Scholarship	DINAH ELIZABETH DANFORTH
The Joseph and Georgiana Topinka Memorial Scholarship	CAITLIN LYNCH HAIGIS
The Virginia Society of Certified Public Accountants Award	MEREDITH DOWD MITCHELL
The James Robert Wingert III, '85, Award in Accounting	MEREDITH DOWD MITCHELL

Art and Art History Department

The Gerard M. Doyon Prize	MARGARET ROSE HARRINGTON
The Sally Mann Prize in Photography	AMY MARIA HARBILAS
The Joseph R. Martin Prize	GRACE BUCKLEY MCGEE
	JENNA PAIGE WORSHAM
The O'Mara Prize in Art History	JANE CROSSETT BOUCH
	NATALIE IDA BUNNELL
The Studio Art Prize	MICHAEL PATRICK O'BRIEN

Art and Art History Department, Music Department, and Theater Department

The Class of 1964 Fine Arts Award	MARQUITA JULIA ROBINSON
	KIMBER LAUREN WIGGS
The John Graham Award in Fine Arts	AGHARESE NKOLIKA EMOKPAE

Biology Department

The Biology Department Research Award	JOHN THOMAS WREN JR.
The Biology Departmental Scholarship	TAYLOR LYNN GARRETT

The Paul A. Brower M.D. Scholarship in Biology	COURTNEY CORINNE WEBRE
The Thomas G. Nye Undergraduate Research Fellowship in Field Biology	JANETTE LORENZO NOVERAS SHANE WYMAN RAMEE

Business Administration

The Business Administration Department Scholarship	EMILY TAYLOR MATHEWS
The L. K. Johnson Marketing Management Excellence Award	WILLIAM COLTON PAYNE
The Adrian L. McCardell Scholarship	CHENGPENG MOU

Chemistry Department

The Student Award of the American Institute of Chemists Foundation	MATTHEW IAN CHILDERS KENDALL MCCARTHY MASSENGILL
The First-year Chemistry Achievement Award	ROBERT GRIFFIN VESTAL
The James Lewis Howe Award in Chemistry	CHARLES WILLIAM HEAPS III
The Outstanding Senior Award	NO AWARD
The James Keith Shillington Scholarship	CHIEN-YEU CHUN
The Undergraduate Award in Analytical Chemistry	NO AWARD
The Undergraduate Award in Inorganic Chemistry	MATTHEW IAN CHILDERS
The Undergraduate Award in Organic Chemistry	KELLI LEE JARRELL
The Mary Louisa Reid White Scholarship in Chemistry	TAMAR JUDITH OOSTROM

Classics Department

The Classics Department Scholarship in Latin	NATHAN L. JENSEN
The John H. Hamilton Scholarship in Greek	MATTHEW JOSEPH MASON
The James J. White Scholarship in Greek	ANDREW PIERCE LAMBERT

Computer Science

The Computer Science Department Award	JOSIAH WILLIAM DAVIS
---------------------------------------	----------------------

Dining Services

The Linda Cooper and Bobby Henderson Prize	ELIZABETH ROSS DUVAL
--	----------------------

East Asian Languages and Literatures Department

The Andrew M. Hemm Prize for Excellence in Chinese	DANIELLE NICOLE MAURER
The Andrew M. Hemm Prize for Excellence in Japanese	TRANG HIEN NGUYEN

East Asian Studies Program

The East Asian Studies Award	NO AWARD
------------------------------	----------

Economics Department

The Elizabeth B. Garrett Scholarship in Economics	CHENGPENG MOU
The Glynn Family Scholarship in Economics	KATHERINE ALEXANDER HARRIS

The Edwin Claybrook Griffith Scholarship in Economics	MARIA GABRIELA ALBUJA BUCHELI
The John McKenzie Gunn Scholarship in Economics	JUSTIN MICHAEL DONATI
	RHETT JACOB NICHOLAS RAYOS
The Kim Family Prize in Economics	DOUGLAS JEREMY FRIEDMAN
	CARLOS ALBERTO MORALES ULLAURI

English Department

The Academy of American Poets Award	CAMERON SCOTT STEELE
The Catherine Houston Campbell Scholarship in English Literature	ANNA MARIE HERMESMANN
	CHRISTIAN TIMOTHY RODEN
The Sidney M. B. Coulling Award	MATHEW EDWARD O'SULLIVAN
The Elizabeth B. Garrett Scholarship in English	TRACY CLARE RICHARDSON
The George A. Mahan Awards for Creative Writing	
Senior Prose Award	ANDREA MICHELLE NULL
Junior Prose Award	CATHERINE ELIZABETH ANDERSON
Sophomore Prose Award	BRADLEY DAVID HARDER
First-year Prose Award	AMY LEIGH NIZOLEK
Poetry Award	ANDREA MICHELLE NULL
	DEREK HARRIS HAYSOM
The Dabney Stuart Prize for Distinguished Critical Writing	HENRI MAC HAMMOND-PAUL
	CLAIRE ELIZABETH RASBERRY
The Maxwell P. Wilkinson Scholarship in English	ROSEMARY ELIZABETH HAMBRIGHT
	CATHERINE CHRISTINE KRUSE
	ELIZABETH PALMER SHERER
The Jean Amory Wornom Award for Distinguished Critical Writing	MICHAEL ANTHONY MORELLA

English Department and German and Russian Department

The Craig Hinkel Prize in English and German	NO AWARD
--	----------

Environmental Studies Program

The Bates Prize in Environmental Studies	ANNA STUART BURNETT
--	---------------------

Geology Department

The Geology Departmental Scholarship	STEPHANIE LYNN BEEBE
	CARL AUGUST GROTE IV
	ABIGAIL ELIZABETH HORNE
	ELIZABETH ASHBY MANN
	ROSE A. PETTIETTE
	MARIA ALEJANDRA REIMI SIPALA
	ANN CAROLINE BOVAY
The R. Preston Hawkins IV Award	KRISTIN TAYLOR STAFFO

The Kozak-McGuire-Spencer-Schwab Award

ANN CAROLINE BOVAY
JOHN SPENCE HORNBUCKLE
CLARK BRUNSON SIMCOE
KRISTIN TAYLOR STAFFO
DANIEL RAYMOND KOHL
KATHERINE CHRISTINA TELFEYAN
MEREDITH ROSE TOWNSEND
NO AWARD

The Lena T. Stevens Scholarship in Geology

The Marcellus H. Stow Award in Geology
The Frank Young Award in Geology

German and Russian Department

The German and Russian Departmental Scholarship
The Stadler-Bullard Prize in German
The B. S. Stephenson Scholarship
The Jim Stump Prize in German

HANNAH ELIZABETH MUTHER
MADDISON K. WILBUR
LAURA C. CAMPBELL
QUUCHI SUN
BICH NGOC TRAN
GREGORY CLARKE FRANKE
CHRISTOPHER BRYAN KLOSTER
DOMINIKA ROKSANA KRUSZEWSKA
SHIRI YADLIN

The James S. Wood Prize in German

Health Professions Advisory Committee

The James Jinkins Livesay, M.D. Premedical Award
The James Holt Starling Scholarship

CRISTIN ELIZABETH QUINN
BRIDGET MARY DONOVAN
KELLY THERESE HARRIS
DAVID TYLER SEVERSON
KATHRYN ANN IWATA

The Doctors Reid White Scholarship

History Department

The Ollinger Crenshaw Prize in American History
The Elizabeth B. Garrett Scholarship in History
The William A. Jenks Award in History

ZACHARY SAMUEL SEGALL
SCOTT MICHAEL MATARESE
JAMES SHELLEY MCKAY '07
JULIA LAUREN MIGLETS '09
RANDOLPH CHAMBERLAIN WILSON IV '08

The William A. Jenks Scholarship

CRIGHTON THOMAS ALLEN
JOHN FREDERICK KOZAK
RHETT JACOB NICHOLAS RAYOS
CARA ELIZABETH REGAN
JANE CROSSETT BOUCH
BRIAN ELLIS DEVINE
CLAIRE MAIREAD ELDER
NO AWARD
REBECCA JOANNE BEESON

The Christopher Merrill Main '94 History Award

The John Preston Moore III Award
The Society of the Cincinnati Award
The James A. Vann III '61, Prize in History
The Washington Family Descendants
Scholarship Award

DANIEL DAVID VAN DENBURGH

The Martin Baldwin Whitaker Memorial Merit Scholarship	GREGORY CLARKE FRANKE
The Warren M. Wilson Award in African History	NO AWARD

Journalism and Mass Communications Department

The John G. Alnutt Award in Journalism for Editing	ERIN ELIZABETH GALLIHER
The Joseph Franklin Ellis Newspaper Scholarship	CATHERINE MALING CARLOCK
	VICTORIA RAE TAYLOR
The Edward Jackson International Reporting Award	NO AWARD
The Journalism and Mass Communications Departmental Scholarship	ADAM SCOTT CANCRYN
The Edward M. Korry Scholarship	MICHAEL ANTHONY MORELLA
The Landon B. Lane Memorial Scholarship in Journalism	ALICIA MICHELLE BUDICH
	QUEENIE PEG WONG
	JASON PATRICK BACAJ
	STEPHANIE NICOLE HARDIMAN
	VICTORIA RAE TAYLOR
	ABEL SAMUEL DELGADO
	ELLIOTT WILLIAM O'BRIEN

Law Studies

The E. Marshall Nuckols Honor Scholarship	JACOB SRISIC STOEHR
---	---------------------

Mathematics Department

The Taylor Scholarship in Mathematics	KYLE JACOB PARSONS
The Williams Prize in Mathematics	WENLING SHANG

Music Department

The Music Technology Award	BRIAN OLIVER BONDURANT
The Piano Award	WILLIAM PHILLIP GRAHAM
	DANIEL FREDERICK THORNTON
	WILLIAM LAWRENCE STEWART
	HANNAH EVA SCHWARTZSTEIN
	ANDREW CHRISTOPHER BUDZINSKI
	BENJAMIN WINN MOONEYHAM
	EMILY ANN WILLIAMS
	JOHN KNOWLTON SOROCK
	AMY MARGARET CONANT

Music Department and Theater Department

The Todd D. Jones '85 Memorial Scholarship

JENNIFER LEIGH PRITCHETT
KENNETH MCGREGORY SHARPLESS
SARAH JULIANNA SLONECKI
SARAH WARSCO

Omicron Delta Kappa

The Rupert N. Latture Sophomore Award
The James Graham Leyburn Service Award

CAITLYN CLAUDIA EDGAR
J. MICHELLE LYNN HUGHES
THE GENERAL DEVELOPMENT INITIATIVE

Phi Beta Kappa

The Phi Beta Kappa J. Brown Goehring
Sophomore Award

FRANK ANDREW TESSIER JR.

Philosophy Department

The Edward Dodd Award in Philosophy
The Young Scholarship in Philosophy

GRACE BUCKLEY MCGEE
STEPHANIE JEAN SCHAEFER

Physical Education Department

The Richard Miller Departmental Scholarship

JOHN CRAIG WEBER

Physics and Engineering Department

The Robert E. Akins Engineering Prize
The Physics and Engineering Departmental Scholarship
Sophomore Award
First-year Award
The Edith & Harold Reese Prize in Physics

The Walter LeConte Stevens Scholarship
The H. Thomas Williams Jr. Undergraduate
Research Award

JOHN RUEGER PFLUG
RAISA VELASCO CASTEDO
CAMILLE M. COBB
ALI MOHAMED HAMED
HIBA MAHMOUD ASSI
EDWARD CALOHILL BURKS III
FRANK ANDREW TESSIER JR.

DIANA EIRA CIANCIOTTA

Politics Department

The Milton Colvin Scholarship
The Elizabeth B. Garrett Scholarship in Politics
The Schlegel Prize for International Studies

ANATOLIY IHOROVICH KHOMENKO
JOSHUA ALEJANDRO GONZALEZ
KARA LEANN KARCHER

Psychology Department

The Elmes Pathfinder Prize
The Psychology Department Oliver Award for
Intellectual Curiosity
The Psychology Departmental Scholarship

BROOKE LAUREN REIDY

EMILY FAY COYLE
ASKLEY ELIZABETH CARR

Public Speaking

The William Wells Chaffin Memorial Scholarship

ROBERT SUNDERLAND DAY

Reeves Center

The Thomas V. Litzenburg Jr. Prize

LAUREN FRANCES STURDY

Religion Department

The Religion Departmental Scholarship

SAMANTHA LAURETTE COPPING

LAUREN JILL MILLER

Romance Languages Department

The Elizabeth Garrett Award for Excellence in French

BERI EBERECHUKWU NDIKON

The Carlyle Westbrook Barritt and Sidney J. Williams Jr.

Prize in Spanish

VICTORIA RAE TAYLOR

The Romance Languages Departmental Scholarship

in Spanish

MARIA VICTORIA GARCIA

Russian Area Studies

Upper-level Russian Award

NO AWARD

Lower-level Russian Award

WILLIAM CAREY ERICSON

Shepherd Program in Poverty and Human Capability

The Vernon Holleman Fellowship

CHRISTOPHER BRYAN KLOSTER

Sociology and Anthropology Department

The Emory Kimbrough Jr. Prize

SAMARA TINETTE MELIA FRANCISCO

MARGARET ROSE HARRINGTON

Student Affairs

The John J. "Jack" Bowden Award

SAMARA TINETTE MELIA FRANCISCO

MARGARET ROSE HARRINGTON

Celebrating Student Success Awards

CRISTINA ALEXANDRA BRATU

CHRISTOPHER CURTIS BROWNING

NATALIE IDA BUNNELL

MICHELLE PAIGE CLARK

KEVIN THOMAS CORN

EMILY FAY COYLE

ABEL SAMUEL DELGADO

NEVILLE LYONS FOGARTY

ELSA ANNE FRIIS

JAMIE RYAN GOODIN

ROSEMARY ELIZABETH HAMBRIGHT

STEPHANIE NICOLE HARDIMAN

SARAH LILLIAN KECKLER

MICHAEL TODD KUNTZ

GREGORY LEE LENNON

ALEXANDRA LILLY SHABO

ROBERT RICHARD WARNEFORD-THOMSON

MICHAEL HERBERT WHITE

CATHERINE MATHER RAULT

The Decade Award

The Elrod Unsong General Award

CHRISTOPHER CURTIS BROWNING

The Douglas C. Halstead Memorial Scholarship	CRYSTAL FAITH SPENCER
	ERIC MICHAEL HAMSCHER
The Anece McCloud Excellence in Diversity Award	LUCY GLENN HUNDLEY
	CHRISTIAN KIRK LUDER
Nabors Service League McLoughlin Award for Volunteerism	ROSEMARY CATHERINE KELLEY
Chris Noland Student Activities Leadership Award	NAY LIN
The Cullum Owings '03 Memorial Fellowship	AUSTIN STREETMAN BRANSTETTER
	PEARSON PARKER NIBLEY
The Zachary Alan Parmenter Prize	MAKHOSAZANA ZANDILE DUBE
	JESSICA JANE AWINJA MAKONA
The Brackett Priddy Prize	ERICA LINDSAY REGISTER
The William W. Pusey III Award	WILLIAM C. DATZ
The Ring-tum Phi Awards	EMILY FAY COYLE
	NEVILLE LYONS FOGARTY
	Michael Anthony Morella
Awards for Sorority and Fraternity Scholarship	CHI OMEGA
	DELTA SIGMA THETA
	PHI GAMMA DELTA
	KAPPA ALPHA THETA
	PI KAPPA ALPHA
Intramural Sports Champions	

Teacher Education

The Sarah G. Ball Education Award	KIM SUK HOLLAND
-----------------------------------	-----------------

Theater Department

The Michael K. and Linda Gorman Award	JENNA PAIGE WORSHAM
The William Hirschmann Memorial Award in Drama	RASAQ OLUWASEUN LAWAL
The Cynthia D. Klinedinst Award	DAVID BENJAMIN CURRAN

Williams School of Commerce, Economics, and Politics

The L. K. Johnson-Rosasco Scholarship	ANDREW NICHOLAS ASSAPIMONWAIT
	KATHERINE ELIZABETH DONNELLY
	CHRISTOPHER MICHAEL FARRELL
	MEREDITH DOWD MITCHELL
	EUGENIA ANN WOYTEK NORCINI
	SARAH ASHLEY VINEGAR
The Wall Street Journal Award	WILLIAM JAMES COOPER
The John Warner '49 Public Service Award	PATRICIA ISABEL KING
	SUMMER NICOLE LOLLIE

LAW AWARDS

The John W. Davis Prize for Law	ERICA BLAYRE HAGGARD
The Academic Progress Award	NICHOLAS JOHN NEIDZWSKI
The American Bankruptcy Institute Medal	BRETT MICHAEL SHOCKLEY
The Randall P. Bezanson Award	CHRISTOPHER ROBERT RIANO

The Calhoun Bond University Service Award
The Thomas Carl Damewood Evidence Award
The Frederic L. Kirgis Jr. International Law Award

The Charles V. Laughlin Award
The A. H. McLeod-Ross Malone Advocacy Award

The National Association of Women Lawyers Award
The Roy L. Steinheimer Jr. Commercial Law Award
The James W. H. Stewart Tax Law Award

The Student Bar Association President Award
The Barry Sullivan Constitutional Law Award
The Virginia Bar Family Law Section Award
The Virginia Trial Lawyers Association Award

CAITLIN ROBERTS COTTINGHAM
ERIC JULIAN HOFFMAN
GEORGE BRIAN DAVIS
JOHN CHRISTOPHER LAMONT
SARAH ELIZABETH MIELKE
ANDREW JOSEPH FADALE
VICTORIA VANCE CORDER
NATHAN JOSEPH MARCHESE
MARTI JO MCCALED
ERICA BLAYRE HAGGARD
ZACHARY IAN MILLS
RAJEEVE THAKUR
JENNIFER-ANN CANTWELL
PATRICK THOMAS CHAMBERLAIN
JOSEPH CHARLES MERCER
JONATHAN PRATT LOCKWOOD

ATHLETIC AWARDS

J.L. (Lefty) Newell Memorial Award
R.E. (Chub) Yeakel Memorial Service Award
Outstanding Male Freshman Athlete
Outstanding Female Freshman Athlete
William D. McHenry Scholar-Athlete Award
Wink Glasgow Spirit and Sportsmanship Award
P.R. (Pres) Brown Most Valuable Male Athlete
P.R. (Pres) Brown Most Valuable Female Athlete

JOSEPH P. McDONALD
MICHAEL F. WALSH
HAYDEN P. WHITE
LAUREN E. SCHULTZ
JOSHUA A. GONZALEZ
KATHERINE C. TELFEYAN
BENJAMIN D. GOETSCH
MARIAN J. SUTHERLAND

TEAM AWARDS

Baseball:

E.G. Leslie Pitching Award
Joe Lyles Award
Tommy Baker Batting Award
Cap'n Dick Smith Baseball Award

ROGER W. STRONG III
CHARLES J. DAVIDSON
WILLIAM C. LEWIS
WILLIAM C. LEWIS

Men's Basketball:

W&L Basketball Award
Coaches and Captains Award

ZACHARY S. WHITE
KYLE M. BOND
JONATHAN B. GUEST
ANDREW A. PAYNE IV
BENJAMIN D. GOETSCH

Alumni Award
Leigh Williams Memorial Award

Women's Basketball:

Barry F. Machado Women's Basketball Award
Jessica K. Kamp
Most Valuable Player Award

ALLISON K. LONG
REBECCA L. BOLTON

Men's Cross Country:

Forest Fletcher Cross Country Award

Richard Miller Cross Country Award

CARTER H. TUCKER JR.

BENJAMIN G. STUTTS

Women's Cross Country:

Most Improved Runner Award

Most Valuable Runner Award

Coaches Award

RYLEIGH NUCILLI

KATHERINE C. TELFEYAN

DOROTHY R. TODD

Field Hockey:

Most Valuable Field Hockey Offensive Award

Most Valuable Field Hockey Defensive Award

Coaches Field Hockey Award

SALLIE M. ARMSTRONG

GRACE B. MCGEE

CAROLINE M. HABLISTON

Football:

C.J. Harrington Memorial Football Award

Clovis Moomaw Football Award

Dan Ray Justice Memorial Football Award

Lee McLaughlin Football Award

MATTHEW B. CASSILLY

GUSTAF R. CAVANAUGH

CHARLES W. CRAIGLE

JEFFREY K. BOATENG

Golf:

Felix Smart Memorial Golf Award

Cy Twombly Most Improved Golfer Award

ROBERT B. WOMBLE JR.

WILSON C. ANTHONY

Men's Lacrosse:

T.W. Martin Memorial Lacrosse Award

Wheelwright Memorial Lacrosse Award

Jay Stull Memorial Lacrosse Award

C.W. Pacy, Jr. Memorial Lacrosse Award

CHRISTOPHER J. WASHINGTON

WILLIAM T. KEIGLER

MATTHEW J. MASON

JOSEPH J. LASALA

Women's Lacrosse:

Outstanding Women's Lacrosse Defensive Award

Outstanding Women's Lacrosse Offensive Award

Coaches Lacrosse Award

KATHARINE D. FARRAR

KENDALL B. MATHEWS

LAURA M. CAVANAUGH

Riding:

Most Valuable Rider Award

Most Improved Rider Award

TAMARA J. MORSE

MARION C. ROUNTREE

Men's Soccer:

Jim Trundle Soccer Award

L. Brandon Herbert Memorial Award

D.D. Redmond Soccer Defensive Award

R.G. (Bob) Lathrop Soccer Offensive Award

DREW T. CROWLEY

EDWARD D. GROVER

CONOR J. STARR

JAMES M. PYMM

Women's Soccer:

Most Improved Player Award
Players Player of the Year Award
Most Valuable Player Award

ANNE M. MASICH
EMILY N. LEARY
MARIAN J. SUTHERLAND

Men's Swimming:

Memorial Swimming Award
William J. Stearns Improved Swimmer Award
Twombly-Eastman Swimming Award

CHRISTOPHER J. WASHNOCK
BRANDON L. WILDER
RYAN M. HARTMAN

Women's Swimming:

Coaches and Captains Women's Swimming Award
Outstanding Women's Swimming Award

SARAH E. SIMPSON
SARAH E. SIMPSON

Men's Tennis:

Memorial Tennis Award
Washburn Outstanding Freshman Tennis Award

WILLIAM O. HALL IV
HAYDEN P. WHITE

Women's Tennis:

Coaches Tennis Award
William Washburn Women's Tennis Award

BLAIR A. BRZESKI
LAUREN B. CAIRE

Men's Track & Field:

Forest Fletcher Track and Field Award
Memorial Track and Field Award
Coaches and Captains Track and Field Award

TYLER G. GRANT
DAVID J. DOOBIN
THOMAS S. BRANDLEIN

Women's Track & Field:

Most Valuable Women's Track and Field Award
Most Improved Women's Track and Field Award
Coaches Track and Field Award

KATHERINE C. TELFEYAN
NATALIE E. STIER
SALLIE M. ARMSTRONG
MARIAN J. SUTHERLAND

Volleyball:

Most Valuable Volleyball Player
Coaches Volleyball Award

RACHAEL D. PHILLIPS
KRISTINA M. STEVENS

Wrestling:

A.E. Mathis War Memorial Wrestling Award
Carlton Peebles Memorial Wrestling Award
D.C. Montgomery Memorial Freshman Wrestling Award

DAVID A. DENNIS
SAMUEL G. CAMPBELL
BRIAN J. ROSS

ARRANGEMENTS ON W&L'S COLONNADE

FIRST AID: The Student Health staff is available in the lobby of Washington Hall to assist those who need first aid. They are also able to contact a local rescue squad in case of an emergency.

PHOTOGRAPHS: A “Class of 2010” banner has been set up on the Colonnade for individuals, families, and other groups who may want a photo.

Amateur photographers are asked to be aware of and respect others taking pictures, including the University’s photographers. An area near the stage is reserved for guests who want to take pictures of graduates receiving their diplomas. Space and line-of-sight limitations prevent us from accommodating video tripods near the stage during the ceremony.

Families or friends of graduates from the Williams School (BS or BA degrees) may find the best vantage point is left of the stage facing the chapel; those of graduates from the College (BS or BA degrees) may find the best spot is right of the stage facing the chapel.

Photographs may also be viewed and purchased online at *photostore.wlu.edu*.

VIDEOS: A DVD of commencement will be available within an hour after the completion of the exercises. In advance of the ceremony, DVDs may be purchased at a table in the Elrod University Commons where they may later be picked up.

REMOTE VIEWING LOCATIONS: Air-conditioned, remote viewing of the commencement exercises is available in Stackhouse Theater on the first floor of Elrod University Commons and in Northen Auditorium on the second floor of Leyburn Library.

REST ROOMS: Rest rooms for guests are available inside the main lobby of Washington Hall, the central building on the Colonnade, and in adjacent buildings.

SAFETY: Members of the Public Safety staff are in uniform and will be available throughout the ceremony. If you have questions or need assistance, please feel free to seek them out. You may reach a member of the Public Safety staff at 540.458.8999.

WATER: The University provides complimentary water stations to the sides and rear of the seating area. Faculty and graduates also have bottled water at their seats.

Comments and questions may be sent to *registrar@wlu.edu*.

