

THE PROGRAM

*Friday, the thirtieth of September
Two thousand and sixteen
Two o'clock in the afternoon*

*Severance Green, Wellesley College
Wellesley, Massachusetts*

PAULA A. JOHNSON


Paula A. Johnson is a highly respected and passionate leader, deeply committed to women and to improving their lives. She is recognized internationally as an innovator who has brought her broad range of experience as a researcher, educator, and expert in health care, public health, and health policy to bear in the effort to transform the health of women.

Before coming to Wellesley, Dr. Johnson founded and served as the inaugural executive director of the Connors Center for Women's Health and Gender Biology, as well as serving as Chief of the Division of Women's Health at Brigham and Women's Hospital—a Harvard teaching hospital and one of the world's leading academic medical centers. Her vision for achieving sustainable improvement in women's health is reflected in the Connors Center's unique approach to all aspects of health throughout the lifespan. This model encompasses discovering how disease is expressed differently in women and men, integrating leading-edge research about women's health into the delivery of care, influencing health policy, addressing the health of women globally, and developing the next generation of leaders in the field of women's health through interdisciplinary education and working successfully across complex systems.

A cardiologist, Dr. Johnson was the Grace A. Young Family Professor of Medicine in the Field of Women's Health, an endowed professorship named in honor of Dr. Johnson's mother, at Harvard Medical School. She was also Professor of Epidemiology at the Harvard T.H. Chan School of Public Health.

Dr. Johnson was elected to the National Academy of Medicine, formerly the Institute of Medicine, the nation's leading advisory organization providing expertise on issues relating to biomedical science, medicine, and health. She is also featured as a national leader in medicine by the National Library of Medicine and is the recipient of numerous awards and honorary degrees recognizing her contributions in women's health and public health.

Her vision, research, and ability to lead at the intersection of health care, education, and public health has placed her in key leadership roles in organizations around the world, including Chair of the Board of the Boston Public Health Commission, member of the National Institutes of Health Advisory Committee on Research on Women's Health, and membership on a range of national and international boards and committees.

Dr. Johnson attended Harvard and Radcliffe Colleges, received her M.D. and M.P.H. degrees from Harvard, and trained in internal medicine and cardiovascular medicine at Brigham and Women's Hospital. A native of Brooklyn, New York, she and her husband have a son and a daughter and two Havanese puppies.

THE INAUGURATION CEREMONY


Laura Daignault Gates '72
Chair of the Board of Trustees, presiding

PRELUDE


THE BOSTON BRASS ENSEMBLE
Dave Burdett, Principal Conductor

Fanfare from Festmusik der Stadt Wien
Richard Strauss

Little Drummer Boy
Katherine K. Davis '14

Canzon Septimi Toni no. 2
Giovanni Gabrieli

INAUGURATION CEREMONY


PROCESSIONAL

YANVALOU
DRUMMING AND DANCE ENSEMBLE

Kera Washington '93, Director

THE BOSTON BRASS ENSEMBLE
Fanfare for the Uncommon Woman, no. 5

Joan Tower

Fanfare

Charles Marge

Celebration '94

Rosey Mei-Kuei Lee


Psalm 18

Benedetto Marcello

Sonata 28

Johann Pezel

INAUGURATION CEREMONY


ORDER OF THE PROCESSIONAL

College Marshal

Delegates from Academic Institutions and Learned Societies

The Wellesley College Faculty

Wellesley Davis Scholars and Continuing Education Students and Alumnae

College Government Officers and the Blue Alumnae Classes

The Wellesley Class of 2017 and the Green Alumnae Classes

The Wellesley Class of 2018 and the Purple Alumnae Classes

The Wellesley Class of 2019 and the Yellow Alumnae Classes

The Wellesley Class of 2020 and the Red Alumnae Classes

Wellesley's NCAA Champion Sports

The Wellesley College Senior Leadership Team

Former Trustees and Emeriti Trustees of Wellesley College

Past Presidents of Wellesley College

The Wellesley College Board of Trustees

Distinguished Speakers

The President


THE CARILLON

Percussive Rhythms from

The Wellesley Studies by Geert D'hollander

Isabelle Chen '17 and Margaret Liu '17, *Carillonneurs*

INAUGURATION CEREMONY


INVOCATION

Kotatsu John Bailes

Buddhist Chaplain

Rabbi Audrey Berkman

Jewish Chaplain and Director of Wellesley College Hillel

Emily Jendzejec

Catholic Chaplain and Director of Newman Ministry

Rev. Joanna Lubkin

Unitarian Universalist Chaplain

Amira Quraishi

Muslim Chaplain

Rev. Sarah Robbins-Cole

Protestant Chaplain


Shrestha Singh

Hindu Chaplain

Rev. Dr. Tiffany Steinwert

Dean of Religious and Spiritual Life

INAUGURATION CEREMONY


WELCOME

Laura Daignault Gates '72

Chair of the Board of Trustees

GREETINGS

The Honorable Elizabeth Warren

U.S. Senator

On behalf of the Commonwealth of Massachusetts

Drew Gilpin Faust

President of Harvard University

On behalf of institutions of higher learning

Kathleen McCartney

President of Smith College

On behalf of institutions of higher learning dedicated to educating women

Vivian W. Pinn '62 M.D.

Senior Scientist Emerita, National Institutes of Health


On behalf of the community of scientists dedicated to women's health

Georgia Murphy Johnson '75

President of the Wellesley College Alumnae Association

On behalf of the Wellesley College alumnae

INAUGURATION CEREMONY


HYMN

Lift Every Voice and Sing

By James W. and John R. Johnson/arr. D.M. Gardner

The Wellesley College Choir

Lisa Graham, *Evelyn Barry Director of the Choral Program*

James Dargan, *Baritone Soloist*

Russell Hoffmann, *Keyboard*

Mark Henry, *Bass*

Bob Savine, *Drums*

INAUGURATION CEREMONY


POETRY READING

Upside Down

FOR PAULA JOHNSON

An inner tube drifts idly on Lake Waban.
A satellite blinks across the night sky.

A moon on the lake, and in between
A small busy civilization

What depends on what is what the jay cries,
But its own reflection is the sole reply.

Window by window powers down,
To let the perfect darkness have its day.

A dragonfly starring in its own minute
Already elderly, reflects upon the scene.

I wrote it down on a shiny screen
Not to forget what hasn't happened yet:

A voice that isn't the jay, isn't the fly,
Announces the altitude, turns off the lights.

*The water discovered its history in stars;
The sky admired its signature on water.*

The satellite dreams it's an inner tube,
Bobbing in time on the starry water.

— Dan Chiasson,
Associate Professor of English

The inner tube dreams it's a satellite,
Free in the dark wide drift of night.

You were sleeping, so I wrote this down:
September 16, 2016: a lake on the moon,

INAUGURATION CEREMONY


GREETINGS

Andrew Shennan

Provost and Dean of the College

On behalf of the faculty

Catherine Summa '83

Director of the Science Center

On behalf of the administrative staff

Jack A. Trabucco

Sergeant

On behalf of the union staff

Zainab Younus '17

College Government President

On behalf of the students

ANTHEM


'Tis a Gift to Be Simple

By Joseph Brackett/arr. Aaron Copland

The Wellesley College Choir

Lisa Graham, *Conductor*

INAUGURATION CEREMONY


ALMA MATER

To Alma Mater, Wellesley's Daughters

By Anne Barrett Hughes, Class of 1886/arr. Alyssa Kaiser-Hirsh '14

(Audience will please stand and join)

The Wellesley College Choir

Lisa Graham, *Conductor*

To alma mater, Wellesley's daughters,
All together join and sing,

Thro' all her wealth of wood and waters,
Let your happy voices ring.

In ev'ry changing mood we love her,
Love her tow'rs and woods and lake,

Oh, changeful sky, bend blue above her!
Wake, ye birds, your chorus wake!


We'll sing her praises now and ever,
Blessed fount of truth and love.

Our heart's devotion, may it never
Faithless or unworthy prove.

We'll give our lives and hopes to serve her,
Humblest, highest, noblest all;

A stainless name we will preserve her,
Answer to her ev'ry call.

INAUGURATION CEREMONY


INDUCTION OF THE PRESIDENT

Laura Daignault Gates '72

Chair of the Board of Trustees

Debora de Hoyos '75


Vice Chair of the Board of Trustees

INAUGURAL ADDRESS

Paula A. Johnson

President

INAUGURATION CEREMONY


THE CARILLON

Fisher's Hornpipe

Arranged by Percival Price

Lilian Ma '17, *Carillonneur*

BENEDICTION

Gloria White-Hammond M.D.

Co-Pastor


Bethel AME Church Boston

Elaine Zecher D.D.

Senior Rabbi

Temple Israel of Boston

INAUGURATION CEREMONY


HYMN

America the Beautiful

(Audience will please stand and join)


Victoria Williams '17, *singer*

i. 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!

iv. O beautiful for patriot dream,
That sees beyond the years
Thine alabaster cities gleam
Undimmed by human tears!
America! America!
God shed His grace on thee
And crown thy good
With brotherhood
From sea to shining sea!

–Katharine Lee Bates, Class of 1880
*Professor of English Literature,
Wellesley College (1885–1925)*

INAUGURATION CEREMONY


RECESSIONAL

THE BOSTON BRASS ENSEMBLE

Dave Burdett, *Principal Conductor*

Declamation

Emma Lou Diemer

Marche Triomphale

Fernand Desprez

The Great Crush Collision March


Scott Joplin

El Abanico

Alfredo Javaloyes

The audience will please remain seated until the procession has withdrawn.
A celebratory reception will immediately follow in Clapp Library.

DELEGATES FROM ACADEMIC INSTITUTIONS AND LEARNED SOCIETIES


1636 Harvard University Drew Gilpin Faust Ph.D.	1772 Salem Academy and College Sallie Craig Tuton Huber M.S.P.H.	1800 Middlebury College Ellery Foutch '00 Ph.D.
1701 Yale University Jennifer Jebisemiju Madar B.A.	1773 Dickinson College Catherine Friend White '78 M.B.A.	1812 Hamilton College Katherine Collett '75 Ph.D.
1740 University of Pennsylvania Ofer Nemirovsky B.A.	1782 Washington College Carolyn Choate B.A.	1813 Colby College Chris Bicknell Marden '90 B.A.
1746 Princeton University Renee Jones J.D.	1787 Franklin & Marshall College Jeffrey A. Choney M.Ed.	1821 Amherst College Carolyn Arthur Martin Ph.D.
1749 Washington and Lee University James M. Turner III Ph.D.	1793 Hamilton College Katherine Collett Ph.D.	1822 Hobart College Joseph Tully J.D.
1754 Columbia University Steve Kane J.D.	1793 Williams College Katharine Mace Learned B.A.	1823 Trinity College Joanne Berger-Sweeney '79 Ph.D.
1764 Brown University Janet M. Cooper Nelson '71 M.Ed., M.Div. Galen Henderson M.D.	1794 Bowdoin College Katherine G. Saeli B.A.	1831 Wesleyan University Saeyun D. Lee Ph.D.
1769 Dartmouth College Vanessa Britto M.D.	1795 Union College Stan O'Brien M.B.A.	1832 Gettysburg College Steve Nelson Ph.D.

1832 Wabash College Abigail Hess '16 B.A.	1842 Ohio Wesleyan University Cynthia Hibbert Smithy M.A.	1851 Northwestern University Margaret Hastings Ph.D.
1833 Haverford College Mary Jane Rein Ph.D.	1843 College of the Holy Cross Nancy E. Andrews '78 Ph.D.	1851 University of Minnesota Luella Gross Goldberg '58 B.A.
1834 SUNY Upstate Medical University Danielle Laraque-Arena M.D.	1846 Beloit College Brenna Greer Ph.D.	1852 Tufts University Lawrence Bacow Ph.D.
1834 Wheaton College Caroline Edwards B.A.	1846 Bucknell University Kathy Lapoint Ph.D.	1853 Washington University in St. Louis Toby Kusmer J.D.
1836 Emory University Tracy Gladstone Ph.D.	1846 Grinnell College Amy R. Breiting '64 M.A.	1854 Wofford College Stuart Robinson B.S.
1836 Wesleyan College Patti Henry B.A.	1847 Earlham College Janet Zollinger Giele Ph.D.	1855 Bates College Ralph T. Perry B.A. Mary Louise Van Gelder Seldenfleur '59 M.S.
1837 Mount Holyoke College M. Darby Dyar '80 Ph.D.	1847 Lawrence University Douglas H. Powell Ed.D.	1856 St. Lawrence University Pamela Van Hoven Clark B.A.
1838 Duke University Nannerl Overholser Keohane '61 Ph.D.	1848 Muhlenberg College John I. Williams Jr. M.B.A., J.D.	1857 The University of the South Caroline Willis B.A.
1839 Boston University Susan H. Alexander '78 J.D.	1848 Rhodes College Trudy Regan Ed.M.	1859 Cooper Union Laura Sparks '97 M.B.A., J.D.
1842 Hollins University Suzanne M. Reno B.A.	1850 University of Rochester Lizette Perez-Deisboeck J.D.	1861 Massachusetts Institute of Technology Susan Whitehead J.D.
	1851 Lasell College Michael B. Alexander M.A.	

1861 Vassar College Mary Lyndon Shanley '66 Ph.D.	1883 Houghton College Gary Bahler J.D.	1897 Bay Path University Carol A. Leary Ph.D.
1863 Boston College Ruth-Arlene W. Howe '55 J.D.	1883 Springfield College Bridget Belgiovine M.Ed.	1897 Trinity Washington University Sarah Mulkern Phelps '85 J.D.
1864 University of Denver John F. Dolan Ph.D.	1884 Cottery College Kathryn Craft Ph.D.	1898 Northeastern University Margaret Burnham L.L.B.
1865 Cornell University Harold Tanner M.B.A.	1885 Bryn Mawr College Emily C. Espenshade '92 M.Ed.	1899 Simmons College Laura Prieto '90 Ph.D.
1865 Worcester Polytechnic Institute Deborah Scott Ph.D.	1885 Stanford University Stephanie M. Pierce '92 B.A.	1900 Tsuda College Yuko Takahashi Ph.D.
1866 Carleton College Takashi James Kodera Ph.D.	1887 Clark University Catherine Dunham Ed.D.	1901 Japan Women's University Ryoko Shimada Ph.D. Masako Oba Ph.D.
1867 Lewis and Clark College Leslie Thatcher Wales Ed.M.	1887 Pomona College Josephine Bump B.A.	1901 Sweet Briar College Mary Pope Maybank Hutson B.A.
1869 Ursinus College Kenneth W. Grundy Ph.D.	1888 Wheelock College David Chard Ph.D.	1903 Fisher College Carolina Avellaneda '91 J.D.
1869 Wilson College Margaret Ward Ph.D.	1889 Agnes Scott College Charlotte King Sanner '60 M.D.	1903 Skidmore College Mary Solomons '84 B.A.
1871 Smith College Kathleen McCartney Ph.D.	1889 Barnard College Avis Hinkson Ed.D.	1904 Wentworth Institute of Technology John W. Duggan Ph.D.
1880 Emerson College Lee Pelton Ph.D.	1890 University of Chicago Julie K. Norem Ph.D.	

1906
Suffolk University
Marisa J. Kelly Ph.D.

1908
William Smith College
Susan Rock Tully B.A.

1909
Lesley University
Jeff A. Weiss J.D.

1911
Connecticut College
Thomas A. Sargent B.A.

1911
Pine Manor College
Thomas O'Reilly M.B.A.

1912
Rice University
Anne Shen Chao '74 Ph.D.

1913
St. John's University
David Hardwick B.A.

1916
The Sage Colleges
Susan C. Scrimshaw Ph.D.

1918
Rutgers University
Michele Ozumba M.A.

1919
Babson College
Kerry Murphy Healey Ph.D.

1919
Emmanuel College
Eileen Doherty '78 M.B.A.

1925
University of Miami
Julio Frenk M.D., Ph.D.

1926
Sarah Lawrence College
Catherine Liddell B.A.

1927
Regis College
Kelley Tuthill M.A.

1932
Bennington College
Janet Marsden '95 B.A.

1932
University of St. Joseph
Rhona Free Ph.D.

1936
Marymount Manhattan College
Kerry Walk '83 M.B.A.

1945
Berklee College of Music
Roger H. Brown M.B.A.

1946
Anna Maria College
Tonisha M. Pinckney Ph.D.

1947
Merrimack College
Isabelle D. Cherney Ph.D.

1948
Brandeis University
Ron Liebowitz Ph.D.

1951
Western New England
University
Cheryl Smith '72 J.D.

1958
Eckerd College
Flick Coleman Ph.D.

1962
Newbury College
Clare Urion McCully '81 B.A.

1964
University of Massachusetts
Boston
J. Keith Motley Ph.D.


1974
Consortium on Financing
Higher Education (COFHE)
Kristine Dillon Ph.D.

1975
Morehouse College of Medicine
Cheryl G. Franklin M.D.

1997
Franklin W. Olin College of
Engineering
Richard K. Miller Ph.D.

2014
Ashoka University
Harshbeena Sahney Zaveri '82
B.Ed.


WELLESLEY ALUMNAE DELEGATES


1945 Barbara Rudolph Pofcher	1957 Anne Mitchell Morgan	1967 Elaine Woo
1947 Julie Emerson Smith	1958 Renata Selig	1968 Jane Turner Philippi
1948 Ruth Boardman Wilson	1959 Sarah Ann Maccracken Donnelly	1969 Martha L. "Tunket" Spaulding
1949 Nancy "Scottie" Hayes Dean	1960 Margie Arons-Barron	1970 Lenore Zug Lobel
1950 Nancy Nolan AbuHaydar	1961 Jo Anne Albright	1971 Glenda Starr Fishman
1951 Elinor Levin Scholl	1962 Sally Phelps	1972 Sue Windham-Bannister
1952 Dot Widmayer	1963 Kay Lee Bates Desai	1973 Paula Butturini
1953 Phyllis Meras Cocroft	1964 Wendy Snow Love	1974 Denise Doughton Tinguely
1954 Donna Hieftje Tillotson	1965 Sonja Taylor Strong	1975 Betsy Barr
1955 Barbara Lang Brown	1966 Jeanne Lindholm Palleiko	1976 Louise Dunbar
1956 Sally Blumberg Linden		1977 Yolette Garcia

1978 Melinda Reingold	1992 Amy Monaghan	2005 Karen Seo
1979 Jody Strakosch	1993 Teresita Ramos	2006 Ashley O'Brien
1980 Irena Stern	1994 Susan Stewart	2007 Emily Oxford McLean
1981 Carolyn Whitney Bosserman	1995 Dreama Sloan-Kelly	2008 Samantha Tackeff
1982 Karen King	1996 Alicia Talanian	2009 Marisa Shariatdoust
1983 Elisabeth Grace	1997 Mary Van Mameren	2010 Jane Zhou
1984 Pam Farber	1998 Lian-Marie Holmes Munro	2011 Ayoung Jeon
1985 Caroline Wells Stone	1999 Waetie Sanaa Kumahia	2012 Nia Phillips
1986 Dante Spetter	2000 Laura Scherer Richardson	2013 Jean Lee
1987 Christine Doran	2001 Natasha Andrea-Marie Graham	2014 Molly Tyler
1988 Catherine Merrill	2002 Carolyn Cardamone	2015 Patrice Caldwell
1989 Betty Jaros	2003 April Randall	2016 Allie Carbonaro
1990 Vanessa Johnson	2004 Danielle Festino	CE/DS Fiona Almeida
1991 Alicia Lopez		

WELLESLEY COLLEGE BOARD OF TRUSTEES


Laura Daignault Gates M.B.A.
Chair

Debora de Hoyos J.D.
Vice Chair

Kenneth G. Bartels M.B.A.
JudyAnn Rollins Bigby M.D.
Brian C. Broderick J.D.
Ruth Chang S.M.

Alison Li Chung M.B.A.
Alicia M. Cooney M.B.A.
Sir Peter Crane Ph.D.

Ophelia Dahl B.A.
Kristine Holland de Juniac M.B.A.
Thomas E. Faust Jr. M.B.A.
Hana Glasser B.A.

Judith B. Hale B.A.
Dorothy Chao Jenkins B.A.
Lynn Dixon Johnston B.A.
James T. Kloppenberg Ph.D.
Susan Koenigsberg Lucas M.A.

Ellen Goldberg Luger J.D.
Laura Russell Malkin B.A.
Ellen R. Marram M.B.A.
Gracia Mangano Martore M.B.A.

Lawry Jones Meister M.B.A.
Pamela A. Melroy M.S.
Christopher T. Pasko M.B.A.
Priya Paul B.A.
Jennifer Smith J.D.
Susan L. Wagner M.B.A.
Jenai Sullivan Wall M.B.A.
Alvia Wardlaw Ph.D.
Mary H. White M.D.
Bunny Winter M.B.A.

EX OFFICIIIS

Paula A. Johnson M.D., M.P.H.
President, Wellesley College

Georgia Murphy Johnson M.B.A.
President, Wellesley College Alumnae Association

TRUSTEES EMERITI

Douglas Bennett Ph.D.
Walter M. Cabot M.B.A.
John S. Clarkeson M.B.A.
Prudence Slitor Crozier Ph.D.
Nader F. Darehshori B.A.
Nelson J. Darling Jr. L.L.B.
Alecia A. DeCoudreaux J.D.

Camilla Chandler Frost B.A.
M. Dozier Gardner M.B.A.
Luella Gross Goldberg B.A.
Margaret Jewett Greer B.A.
Victoria J. Herget M.B.A.
Betty K. Freyhof Johnson M.A.
Judith Gaillard Jones B.A.
Lois Juliber M.B.A.
Hilda Rosenbaum Kahne Ph.D.
William S. Kaiser M.B.A.
Amalie Moses Kass M.Ed.
Katherine Stone Kaufmann Ed.D.
Stephen W. Kidder J.D.
Gail Heitler Klapper J.D.
Sidney R. Knafel M.B.A.
Elizabeth Wood Knapp B.A.
Edward P. Lawrence B.A.
Robert A. Lawrence B.A.
Pamela Leach Lewis L.L.M.
Ellen Gill Miller M.B.A.
Regina Montoya J.D.
Theresa Mall Mullarkey B.A.
Beth Pfeiffer M.B.A.
Elizabeth Strauss Pforzheimer B.A.
George Putnam M.B.A.
Norton Reamer M.B.A.
Meredith Riggs Spangler M.A.
Estelle Newman Tanner B.A.
Dorothy Dann Collins Torbert B.A.
Lulu Chow Wang M.B.A.
Dorothy Collins Weaver B.A.

FORMER TRUSTEES IN PROCESSION

Mahnaz Ispahani Bartos Ph.D.
Lindsey Boylan M.B.A.
Karen Gentleman M.B.A.
Bernice A. Harleston J.D.
Phyllis D. Hayes B.A.
Georgia Sue Herberger Black B.A.
Janice Lane Hunt B.A.
Julie Levison M.D.
Heather Long M.S.
Beatrice MacDonald B.A.
Nami Park M.B.A.
Vivian Pinn M.D.
Lia Poorvu M.A.
Colleen Richards Powell M.Ed.
Katherine Curtis Rigler B.A.
Marisa Van Saanen J.D.
Diamond Sharp B.A.
Isabel Johnston Stewart M.Ed.
Joan Wallace Benjamin Ph.D.

MARSHALS


MARSHALS FOR DIGNITARIES

Catia Confortini, *Associate Professor of Peace and Justice Studies*
Raymond James Starr, *Theodora Stone Sutton Professor of Classics; Professor of Classical Studies*

MARSHALS FOR FACULTY

P. Takis Metaxas, *Professor of Computer Science*
Megan Núñez, *Professor of Chemistry*

MARSHALS FOR STUDENTS, ALUMNAE, AND ATHLETES

Connie Lynn Bauman, *PERA Professor of the Practice*
Nolan T. Flynn, *Associate Professor of Chemistry*

MARSHALS FOR SENIOR LEADERSHIP TEAM

Evelina Gužauskytė, *Associate Professor of Spanish*
Kyung Park, *Assistant Professor of Economics*

MARSHALS FOR TRUSTEES

Kimberly Cassibry, *Assistant Professor of Art*
Stephen Chen, *Assistant Professor of Psychology*

MARSHALS FOR PRESIDENT AND SPEAKERS

Adam Matthews, *Lecturer, Biological Sciences*
Sarah Wall-Randell, *Associate Professor of English*

MARSHALS FOR STUDENTS

Leah Schwartz '18
Sydney Stewart '18
Gabrielle Taylor '18
Cecellia Tsui '18

STUDENT LEADERS


COLLEGE GOVERNMENT

Myra Ahmad '17, Sita Dandiker '19, Anthea Fisher '17,
Aimanda Gulick '17, Zoe Iacovino '17, and Deb Rowcroft '19

GREEN CLASS OF 2017

Casey Butler, Amal Cheema, Lauren Keena, Sheridan Rogers, and Victoria Zhu

PURPLE CLASS OF 2018

Tashay Campbell and Jennifer Wang

YELLOW CLASS OF 2019

Marissa Bennett, Courtney O'Brien, and Kavindya Thennakoon

RED CLASS OF 2020

Newly elected

DAVIS SCHOLAR STUDENT LEADERS

Trisha Garcia, Junior, and Sarah Lange, Junior

CREW

2016 NCAA National DIII Rowing Champions

DIVING

Maura Sticco-Ivins '18

TENNIS

Karyn Cooper '92

TRACK & FIELD

Randelle Boots '13

THE SEARCH COMMITTEE FOR THE 14TH PRESIDENT OF WELLESLEY COLLEGE


TRUSTEE REPRESENTATIVES

JudyAnn Rollins Bigby '73
Ruth Chang '81
Debora de Hoyos '75, Chair
Laura D. Gates '72, ex officio
Georgia Murphy Johnson '75, ex officio
Stephen W. Kidder, ex officio
Susan Koenigsberg Lucas '83
Ellen Goldberg Luger '83
Ellen Marram '68
Susan Wagner '81
Karen E. Williamson '69
Bunny Winter '70

FACULTY REPRESENTATIVES

Yoon Sun Lee
Mildred Lane Kemper Professor of English

Akila Weerapana
Associate Professor of Economics

Stanley S. Chang
Whitehead Professor of Critical Thought;
Associate Professor of Mathematics

ADMINISTRATIVE STAFF REPRESENTATIVES

Veronica Brandstrader
Deputy Chief Information Officer

Cathy Summa '83
Director of the Science Center

SENIOR LEADERSHIP TEAM


Cameran Mason '84
*Vice President for Resources
and Public Affairs*

Andrew Shennan
Provost and Dean of the College

STUDENT REPRESENTATIVES

Charlotte Harris, Class of 2016
Shivani Kuckreja, Class of 2016

THE INAUGURAL COMMITTEE


Ellen Goldberg Luger '83
Co-chair, Trustee

Patricia G. Berman
*Co-chair, Theodora L. and
Stanley H. Feldberg Professor of Art*

Chandra Boudreau '17
House President Council Chair

Nancy Brind
Director, Special Events & Programs

Marianne Brons Cooley '81
Secretary of the Board

Corinne Frazer
Assistant Director, Auxiliary Services

Elizabeth Gildersleeve
Chief Communications Officer

Kimberly Hokanson
Assistant Vice President for Resources

Susan B. Lohin
Director, Alumnae Connections

Cameran Mason '84
*Vice President for
Resources and Public Affairs*

Lynne Payson
Director, Events Management

Colette Porter
Director of Campaign Communications


Missy Siner Shea '89
*Executive Director of
the Alumnae Association*

Kaden Stearns '12
Associate Director, Special Events & Programs

Julie Turner
*Assistant Director of Marketing
and Communication*

Zainab Younus '17
College Government President

HISTORY OF WELLESLEY COLLEGE


Wellesley College was founded in 1870 by Henry Fowle Durant and Pauline Fowle Durant. An impassioned believer in educational opportunity for women, Mr. Durant appointed Ada Howard president of the daring venture—a college designed to offer 19th-century women an education as rigorous and demanding as that available to the most able male scholars.

According to historian Helen Lefkowitz Horowitz '63, Mr. Durant saw higher education for women as a means for “revolt”—“revolt against the slavery in which women are held by the customs of society...” The College’s objective, he told Wellesley’s first class in 1875, was to prepare students for “great conflicts, for vast reforms in social life, for noble usefulness.” The fledgling institution’s motto reflected that mission: *Non ministrari sed ministrare*, not to be ministered unto, but to minister.


Durant put women as well as men on the first board of trustees and appointed Ada Howard as Wellesley’s first president. Alice Freeman Palmer succeeded President Howard in 1881, furthering the high academic standards for which Wellesley has since been known. A succession of remarkable women followed her, including Ellen Fitz Pendleton, who, during her 25 years in office, directed the rebuilding of the campus after the catastrophic College Hall fire of 1914; Mildred McAfee Horton, director of WAVES during World War II; Margaret Clapp, historian and Pulitzer Prize-winning biographer; Ruth M. Adams, president during the period that introduced exchange programs and continuing

education; Barbara W. Newell, during whose tenure the College celebrated its centennial; Nannerl Overholser Keohane, under whose leadership the College’s financial underpinnings were greatly strengthened; Diana Chapman Walsh, who oversaw a revision of the curriculum, an expansion of programs in experiential and service learning, and technology-assisted teaching and learning; and H. Kim Bottomly, who led Wellesley into an increasingly global era, including the launch of the Madeleine Korbel Albright '59 Institute for Global Affairs.

For more than 140 years, Wellesley has supported and championed women’s intellectual and social development and autonomy. The College is dedicated to providing women with an exceptional educational experience and to cultivating their ability and determination to make a difference in the world. The Durants’ decision that the Wellesley faculty be comprised of women has led over the decades to Wellesley always having at least half of its distinguished faculty be women and to always having a woman as president.

Wellesley attracts a talented and diverse student body: some 2,400 women from more than 57 countries, 51 U.S. states and territories, and virtually every socio-economic, ethnic, racial, religious, and cultural background. Considered one of the finest liberal-arts colleges in the nation, Wellesley is widely acknowledged to be the premier college for women and the global center of women’s leadership, in principle and in practice.

WELLESLEY COLLEGE PRESIDENTS


Ada Howard
1875–1881

Margaret Clapp '30
1949–1966

Alice Freeman Palmer
1881–1887

Ruth M. Adams
1966–1972

Helen Shafer
1887–1894

Barbara W. Newell
1972–1980

Julia Irvine
1894–1899

Nannerl Overholser Keohane '61
1981–1993

Caroline Hazard
1899–1910

Diana Chapman Walsh '66
1993–2007


Ellen Fitz Pendleton, Class of 1886
1911–1936

H. Kim Bottomly
2007–2016

Mildred McAfee Horton
1936–1949

Paula A. Johnson
2016–

THE SHIELD AND THE KEYS TO THE COLLEGE


THE SHIELD

According to *Wellesley College 1875–1975: A Century of Women*, trustee George H. Davenport declared that Wellesley, by virtue of “being one of the largest women’s colleges in the land,” should adopt a shield. In 1917, a shield—and a new seal embodying the shield—were adopted by the Wellesley Trustees.

THE KEYS TO THE COLLEGE

Caroline Hazard was the fifth president of Wellesley, but the first to have a formal inauguration. Mrs. Pauline A. Durant first presented the keys to Caroline Hazard at her inauguration on October 3, 1899—committing them to President Hazard’s care for the tenure of her presidency.

Today, Chair Laura Daignault Gates ’72 will present the keys to President Johnson.

The Key of a Dormitory,
with a hearth For Domestic Life

The Key of the Library,
with an owl and a book For Intellectual Life

The Key of the Chapel,
with a cross For Spiritual Life

Azure on an open ancient book, the shield includes the words *Incipit Vita Nova*, Dante’s phrase that Mr. Durant quoted in his address, “The Spirit of the College.” The book may represent the Book of Knowledge, and “the two fountains or wells may be said to refer to the fountains of truth and knowledge, and are also an allusion to the Wellesley and Welles association with the College. The pun on the word *welles* is significant. Mr. and Mrs. Durant’s great-aunt married Samuel Welles, and from his family, Wellesley was named.”

The new seal retained the motto *Non Ministrari sed Ministrare*, and substituted a drawing of an oak leaf for the date 1875. The Trustees decreed the shield “beautiful in design” and for use on unofficial publications; it “may be used, carved in stone on buildings, wrought in iron on entrance gates, stamped on note paper, and in many other ways,” while the seal was to be used exclusively on official papers and documents.

