

كلية هاميلتون

(Hamilton College)

التخرج


CLINTON, NEW YORK

22 مايو 2022

الزي الأكاديمي

تستمد الأزياء الأكاديمية الشيء الكثير من أسلوبها العام ورمزياتها من الأتواب والقلائيس والقبعات المستخدمة في جامعات العصور الوسطى في باريس، وبولونيا، وأكسفورد، وكامبريدج. وفي عام 1895، اتفقت معظم الكليات والجامعات في الولايات المتحدة على قواعد للزي تُتبع بين الكليات. فيما يكون ثوب حاملي درجة الليسانس/البكالوريوس بأكمام طويلة مدببة، وحاملي درجة الماجستير بأكمام مربعة مع فتحة للذراع. ويكون ثوب حاملي الدكتوراه مغطى بالقماش المخملي وبه ثلاث أشرطة على كل كُم. وعلى مر التاريخ، كان الثوب أسود اللون، لكن الكثير من المعاهد المانحة للدرجات العلمية باتت تسمح الآن بأن تكون الأتواب بألوانها الخاصة. ويرتدي كل من الرئيس والعميد القبعات والأتواب المصممة لكلية هاميلتون. كما يرتدي الرئيس نوطاً يرمز إلى منصبه، كان قد ابتكره المصمم "الف مينكوي" الذي اشتهر بصنع سلسلة من الأنواط للرؤساء الأمريكيين بلغ عددها 36 نوطاً. وتشير قلنسوة الأكاديمية - التي تنحدر من قلنسوة العصور الوسطى - إلى الدرجة العلمية لمن يعتزها كما تعكس مجال دراسته بالإضافة إلى المعهد المانح للدرجات العلمية. يشير عرض الغطاء المخملي إلى الدرجة العلمية، فيما يعكس لونها مجال الدراسة: فالأبيض يرمز إلى الفنون والآداب؛ أما الأزرق الغامق فيشير إلى الفلسفة؛ ويعكس اللون القرمزي علم اللاهوت؛ ويرمز الأصفر الذهبي إلى العلوم. وتكون بطانة الروب بلون المعهد المانح للدرجات العلمية؛ حيث يزدان روب لمعهد هاميلتون باللون الأزرق مع شارة مثلثة باللون البرتقالي. تقول إحدى القصائد المشهورة في القرن السادس عشر عن القبعة إنها "مربعة الشكل، تعكس أمانة العلماء وهيئة كتبهم".

دبلومة هاميلتون

تصدُر دبلومة هاميلتون - التي تُحرر باللغة اللاتينية - إحياءً لتقليد متبع منذ العصور الوسطى يعتبر الطلاب الجامعيين متدربين. وبمجرد انتهاء مدة تدريبهم، يسمح لهم بـ "التخرج". إليك ترجمة باللغة العربية للدبلومة كما لو كانت مقدمة إلى السيد "ألكسندر هاميلتون" نفسه:

تُعرب كلية هاميلتون الواقعة في ولاية نيويورك عن تحياتها الحارة لكل من يقف شاهداً على هذه الوثيقة.

وليعلم الكافة أن "ألكسندر هاميلتون" قد درس خيرة العلوم والفنون بقدر كافٍ من الشغف يؤهله لنيل التقدير باعتباره شخصاً جديراً بالحصول على مكافآت التميز التقليدية.

وعليه، فإن كلية هاميلتون تمنح المذكور شهادة ليسانس الآداب، وبموجب هذه الدبلومة فإنها تسبغ عليه الحقوق والامتيازات الفريدة لذلك اللقب.

وإشهاداً لذلك، أمهر أمناء هذه الكلية ختم وتوقيع رئيس الكلية وعميدها في ذيل هذه الوثيقة.


سيتم إرسال الدبلومات عبر البريد إلى كل طالب يكمل متطلبات درجة الليسانس/البكالوريوس، ومن المفترض أن تصله في غضون أربعة إلى ستة أسابيع.

Suzanne Keen

سوزان كين
نائبة الرئيس للشؤون الأكاديمية وعميدة الكلية

D. J. Keen

ديفيد ويبمان
الرئيس


تُقدم الشهادات في قاعات الكلية في 22 مايو 2022، في العام رقم 210 للكلية.

في حالة الطلاب الذين أجادوا الأداء على أكمل وجه، تنص الدبلومة على منح درجة ليسانس الآداب/البكالوريوس بامتياز مع مرتبة الشرف، أو ليسانس الآداب/البكالوريوس مع مرتبة الشرف، أو ليسانس الآداب/البكالوريوس بتفوق.

WELCOME

Welcome to Hamilton College's Commencement ceremony honoring the Class of 2022.

Hamilton College was chartered by the Regents of the State of New York in 1812. The first formal commencement ceremony was held in 1815 for six seniors, although two students who had transferred to Hamilton became the College's first graduates a year earlier. In 1816, 17 students received their diplomas, representing the first graduating class to attend Hamilton for four years.

For about 70 years starting in 1815, every senior spoke at Commencement, a ceremony that lasted all day and was held in the church on the southern end of the Clinton Village Green. As reported in *On the Hill: A Bicentennial History of Hamilton College*, most of the students who attended Hamilton in its early years were from Oneida County and elsewhere in New York, with the rest coming from New England, Pennsylvania, and New Jersey.

The Hamilton College Class of 2022 has representation from 35 states, the District of Columbia, and 14 countries. We congratulate the graduates and are delighted to welcome their families and friends from around the country and the world to the College's 210th Commencement ceremony.

BIENVENUE

Bienvenue à la cérémonie de remise des diplômes de Hamilton College, honorant nos finissants et finissantes de 2022.

Hamilton College a été enregistré par les autorités de l'État de New York en 1812. Bien que deux étudiants ayant transféré chez nous aient gradué en 1814, la première cérémonie de remise des diplômes s'est tenue en 1815 pour six finissants. En 1816, dix-sept étudiants ont terminé quatre années d'études au Hamilton College et ont reçu leur diplôme.

Durant environ 70 ans à partir de 1815, chaque finissant s'est adressé à l'audience lors de la cérémonie de remise des diplômes qui durait toute la journée et était tenue à l'église à l'extrémité sud de Clinton Village Green. Comme rapporté dans *Sur la colline : un rapport historique du bicentenaire de Hamilton College (On the Hill: A Bicentennial History of Hamilton College)*, la plupart des étudiants de Hamilton College les premières années provenaient du comté d'Oneida et ailleurs dans l'État de New York, avec le reste des étudiants provenant de la Nouvelle-Angleterre, de la Pennsylvanie et du New Jersey.

La promotion de 2022 du Collège Hamilton provient de 35 États, du District de Columbia et de 14 pays. Nous félicitons les récipiendaires et sommes très heureux d'accueillir leurs familles et amis de toute provenance au pays ou de l'étranger à la 210e cérémonie de remise des diplômes de Hamilton College.

BIENVENIDOS

Bienvenidos a la ceremonia de graduación de Hamilton College en honor a la Generación de 2022.

Los Regentes del Estado de Nueva York fundaron el Hamilton College en 1812. La primera ceremonia formal de graduación se llevó a cabo en 1815 para seis estudiantes de último año, aunque dos alumnos que se habían transferido a Hamilton se convirtieron en los primeros graduados de la institución un año antes. En 1816, 17 estudiantes recibieron sus diplomas, representando la primera generación graduada que asistió a Hamilton durante cuatro años.

Durante unos 70 años, a partir de 1815, todos los alumnos de último año hablaron en la Graduación, una ceremonia que duraba todo el día y se llevaba a cabo en la iglesia que está en la punta sur de Clinton Village Green. Como se informó en *On the Hill: Una historia bicentenaria del Hamilton College (On the Hill: A Bicentennial History of Hamilton College)*, la mayoría de los alumnos que asistieron a Hamilton en sus primeros años eran del condado de Oneida y de otras partes de Nueva York, y el resto provenía de Nueva Inglaterra, Pensilvania y Nueva Jersey.

La Generación de 2022 del Hamilton College tiene representación de 35 estados, el Distrito de Columbia y 14 países. Felicitamos a los graduados y estamos encantados de dar la bienvenida a sus familias y amigos de todo el país y del mundo a la ceremonia de graduación número 210 de la institución.

欢迎

欢迎参加汉密尔顿学院 (Hamilton College) 2022 届毕业典礼。

汉密尔顿学院于 1812 年由纽约州摄政者特许成立。第一次正式的毕业典礼于 1815 年为六名大四学生举行，其中一年前刚转学到汉密尔顿学院的两名学生成为该学院的第一批毕业生。1816 年，有 17 名学生获得了毕业证书，这是汉密尔顿学院四年来的第一个毕业班。

从 1815 年开始的大约 70 年里，每一位大四学生都在毕业典礼上发言，这个仪式持续一整天，在克林顿村绿地南端的教堂举行。正如《在学院山上：汉密尔顿学院的百年校史》(On the Hill: A Bicentennial History of Hamilton College) 报道的那样，早年就读于汉密尔顿的大多数学生来自奥奈达 (Oneida) 县和纽约的其他地方，其余的来自新英格兰、宾夕法尼亚和新泽西。

汉密尔顿学院 2022 届学生代表来自 35 个州、哥伦比亚特区和 14 个国家/地区。我们向毕业生们表示祝贺，并很高兴欢迎他们来自全国和世界各地的家人和朋友参加学院的第 210 届毕业典礼。

أهلاً ومرحباً

أهلاً ومرحباً بكم في حفل التخرج بكلية هاميلتون لتكريم دفعة عام 2022.

تأسست كلية هاميلتون (Hamilton College) من قبل حكام ولاية نيويورك في عام 1812. وأقيم أول حفل رسمي لمراسم تخرج الدفعات في عام 1815 لستة من طلاب السنة النهائية، إلا أن شرف التخرج لأول مرة من الكلية كان من نصيب اثنين من الطلاب كانا قد اتما انتقالهما إلى هاميلتون قبل ذلك بعام. وفي عام 1816، حصل 17 طالباً على شهادات تخرجهم ليكونوا أول دفعة تخرج تتم دراساتها بكلية هاميلتون على مدار أربع سنوات.

وعلى مدار قرابة 70 عامًا بدءاً من عام 1815، جرت العادة أن يلقي كل خريج كلمة في حفل التخرج الذي كان يستمر طوال اليوم وكانت تنعقد مراسمه في الكنيسة المقامة في الطرف الجنوبي بمنطقة «كليبتون فيلاج غرين». وكما ورد في كتاب *On the Hill: A Bicentennial History of Hamilton College* (في ربيع التلة: الذكرى المئوية الثانية لكلية هاميلتون)، فمعظم الطلاب الذين التحقوا بكلية هاميلتون في سنواتها الأولى كانوا من مقاطعة «أونيدا» وأماكن أخرى في «نيويورك»، فيما كان الباقيون ينحدرون من «نيو إنغلاند»، و«بنسلفانيا»، و«نيو جيرسي».

تضم دفعة عام 2022 بكلية هاميلتون طلاباً يمثلون 35 ولاية بالإضافة إلى مقاطعة كولومبيا بالولايات المتحدة، فضلاً عن 14 دولة من دول العالم. ونحن إذ نهئئ الخريجين ويشرفنا الترحيب بعائلاتهم وأصدقائهم من جميع أنحاء البلاد ومن خارجها في حفل التخرج الـ 210 بالكلية.

ברוכים הבאים

ברוכים הבאים לטקס חלוקת התארים של Hamilton College לכבוד כיתת 2022.

Hamilton College נוסדה על ידי חברי מועצת מדינת ניו יורק בשנת 1812. טקס חלוקת התארים הרשמי והראשון נערך ב-1815 עבור ששת תלמידי השנה האחרונה, אם כי שני סטודנטים שעברו ל-Hamilton הפכו לבוגרים הראשונים של המכללה בשנה הקודמת. בשנת 1816, 17 סטודנטים קיבלו את הדיפלומה שלהם ובכך היוו את כיתת הבוגרים הראשונה אשר למדו בה במשך ארבע שנים.

משנת 1815 ולמשך כ-70 שנים כל בוגר נאם בטקס חלוקת התארים שנמשך כל היום ונערך בכנסייה שבחלק הדרומי של Clinton Village Green. כפי שדווח ב-*On the Hill: A Bicentennial History of Hamilton College* רוב הסטודנטים שלמדו ב-Hamilton בשנותיה הראשונות הגיעו ממחוז אוניידה וממקומות נוספים בניו יורק, ואילו השאר הגיעו מניו אינגלנד, מפנסילבניה ומניו ג'רזי.

בכיתת 2022 של Hamilton College ישנם נציגים מ-35 מדינות, מחוז קולומביה ומ-14 ארצות. אנו מברכים את הבוגרים ושמחים לקבל את פני משפחותיהם וחבריהם מכל רחבי הארץ והעולם כאן בטקס חלוקת התארים ה-210 של המכללה.


Dear is thy home - stead, glade and glen, Fair is the light that
Haunt-ing our hearts in ab - sent days, Call -ing us back from
Mem - o - ry still shall close en - fold, Bring-ing us joys of


crowns thy brow; Gath - er we close to thee a - gain,
stress and storm, Ten - der - ly all thy good old ways
days of yore; Faith shall thy con - stant fame up - hold,


Moth - er, all - lov - ing thou hast been, Our own sweet La - dy
Shine in thy smiles; be love thy praise! Thine arms are ev - er
While years, Ca - ris - si - ma, grow cold. We love thee ev - er -


thou! ---- Our own sweet La - dy thou!
warm, ---- Thine arms are ev - er warm.
more, ---- We love thee ev - er - more.

ترتيب التمارين

الموكب الاحتفالي	موسيقى مزامير القرب لفرقة "موهوك فالي فريزرز"
الدعوة لبدء المراسم	مسؤولة الكلية مارغريت أو ثيكستون
كلمة الترحيب	رئيس الكلية ديفيد ويبمان رئيس مجلس الأمناء ديفيد إم. سولومون خريج دفعة عام 84، وأب لطالب تخرج من دفعة 16
منح الأوسمة والجوائز	نائبة الرئيس للشؤون الأكاديمية وعميدة الكلية سوزان كين الفائز بجائزة جيمس سوبر ميريل جويل كواكو أدجي أدادي
منح الدرجات الفخرية	الرئيس
ملاحظات	جيليان ب. زوكر خريجة دفعة عام 90 رئيسة العمليات التجارية، لوس أنجليس كليبرز
أنشودة متعددة الأصوات	Wer will mir wehren zu singen فاني مندلسون هينسل (1805-1847) أعضاء فرقة كلية هاميلتون شارلوت بوتنا، المديرية الترجمة من ذا الذي يحرمي من طرب الإنشاد إلى السماء؟ من أن أشي للغيوم بتأثيرها الساحر في صميم وجداني؟
منح الدرجات العملية في الدورة	الرئيس، والعمداء المشاركون، وأعضاء الكلية
المتحدث باسم الصف الدراسي	ميساكي مايا فونادا
المسؤول عن الخريجين	الرئيس
أنشودة كليتنا الغالية - "كاريسيما"	
الموكب الاحتفالي	موسيقى مزامير القرب لفرقة "موهوك فالي فريزرز" جمهور الحاضرين مطالب بالبقاء حتى انسحاب الموكب.

دكتور في الآداب الإنسانية

تم تقديم "غايل أو ميلو" من قبل "رونالد آر بريسمان"، خريج دفعة عام 80، ويشغل منصب أمين الميثاق

شغلت "غايل ميلو" مقعد الرئيس من عام 2000 وحتى عام 2019 لكلية مجتمع لاغارديا في نيويورك، وهي رائدة تحظى بالتقدير في أوساط الكليات المجتمعية لوضع تصور للبرامج وإطلاقها بالإضافة إلى طرق التدريس التي أصبحت ابتكارات وطنية. وهي خبيرة وطنية معنية بالمشهد المتغير للتعليم العالي، واستراتيجيات تحسين معدل التخرج في البلاد، والدور المهم الذي تلعبه كليات المجتمع في نمو الطبقة الوسطى في أمريكا وتقوية الاقتصاد. كما أنها مؤلفة مشاركة لكتاب *Minding the Dream: The Process and Practice of the American Community College* (تحقيق الحلم: العملية الإجرائية والممارسة العملية المتبعة في الكليات المجتمعية الأمريكية): وكتاب *Taking College Teaching Seriously: Pedagogy Matters* (التعامل بجدية مع التدريس في الكليات: أهمية علم التربية)، تلقت درجة دبلوم جامعي من كلية جيمس تاون المجتمعية، والبكالوريوس من جامعة ألباني (SUNY)، والماجستير والدكتوراه في علم النفس الاجتماعي من جامعة جورج واشنطن.

دكتور في الآداب الإنسانية

تم تقديم إيلين إف. وايس خريجة عام 73، والدة لطالب تخرج في دفعة عام 07 من قبل "سوزان إي. سكيريت" خريجة دفعة 77، والدة لطالب تخرج في دفعة عام 11، وتشغل منصب الأمانة الدائمة

إيلين وايس صحفية ومؤلفة. وهي زميلة في MacDowell Colony وحائزة على جائزة اختيار المحررين (Editor's Choice)، كما أنها مؤلفة كتاب التاريخ السري الذي نال استحساناً كبيراً *Woman's Hour: The Great Fight to Win the Vote* (ساعة النصر للنساء: الكفاح العظيم للفوز بحق التصويت)، والذي أشيد به باعتباره رواية سياسية مشوقة وتستحوذ على الانتباه والذي يحمل أوجه تشابه قوية مع البيئة السياسية الحالية. حصلت وايس على درجة البكالوريوس في الدراسات الأمريكية من كلية كيركلاند وحصلت على درجة الدراسات العليا من كلية ميدل للصحافة في جامعة نورث وسترن. هي متحدثة عامة شهيرة ومعلقة إعلامية مألوفة حول مواضيع التنظيم السياسي للمرأة وحقوق التصويت الحديثة، مع مقالات رأي نُشرت مؤخرًا في جريدة نيويورك تايمز ومقابلات على برنامج *All Things Considered* على شبكة NPR، وبرنامج *CBS Sunday Morning*، وبرنامج *The American Experience* على شبكة تليفزيون PBS.

دكتور في الآداب الإنسانية

تم تقديم "جيليان بيث زوكر" - من خريجي دفعة عام 90 - من قبل "ليا هابر كوك" من دفعة عام 87، وهي أم لطالب سيتخرج في دفعة عام 24، {249} وتشغل منصب أمين الميثاق

بحكم دور "جيليان زوكر" كرئيسة للعمليات التجارية لفريق "لوس أنجليس كليبرز"، فإنها تقود جميع وظائف العمل بالفريق، بالإضافة إلى قاعة الترفيه المباشر، و *Kia Forum*، وتطوير *Intuit Dome* الذي سيكون المقر الجديد للفريق والذي سيضع معيارًا جديدًا للملاعب الرياضية ومن المقرر افتتاحه عام 2024. ومنذ انضمامها إلى المؤسسة عام 2014، قادت "جيليان" عملية التحول في التجربة التي يعايشها الجمهور في ملعب كليبرز وفي مكانة علامته التجارية؛ مما أدى إلى تحقيق نمو كبير في إيرادات التذاكر، وعلاقات الشراكة، والبيت التلفزيوني؛ كما قادت "جيليان" تطوير تطبيق *Clippers CourtVision*، الذي يستعين بتقنيات التعلم الآلي والذكاء الاصطناعي لإحداث تحول هائل في تجربة مشاهدة الألعاب. تخرجت "جيليان" من هاميلتون عام 1990 وحصلت على درجة علمية في الكتابة الإبداعية والدراسات الدينية، ولديها خبرة أكثر من ربع قرن في صناعة الألعاب الرياضية، كما عملت في جميع الرياضات الكبرى في الولايات المتحدة.

Eva Elizabeth Abel
 Joel Kwaku-Adjei Adade
 Finlay Forster Adamson
 Keir Forster Adamson
 James H. Adler
 Oluwapelumi Esther Akinpelu
 Rosario De Maria Alarcon
 Caitlyn E. Altermatt
 Fabiola Marie Alvarez
 Yenesi Alvarez
 Tomás David Álvarez Pérez
 Owen Gregory Anastas
 Matthew Ian Anderson
 Ismael A. Aquino
 Kiana E. Arcayena
 James Anthony Argo
 Eleanor Higgins Arnold
 Elizabeth Lucille Arnold
 Sarine Arzoumanian
 Alexia Amara Assimakopoulos
 Elizabeth Mary Atherton
 James Morgan Ball
 Molly Beatrice Banks
 Clare T. Barbato
 Tatum Elizabeth Barclay
 Sarah Anita Bargamian
 Lea Marques Barros
 Lucas Alexander Barusek
 Audrey M. Battiste
 Jonah Daniel Bauer
 Kayla Ruth Beardslee
 Karina Isabel Becerra
 Lucy Ming Li Beckett
 Jackson Royce Bedward
 Emma Unger Belfiglio
 Sarah Jane Bennett
 William J. Bennett
 Thomas Philip Benson
 Ian Luke Bernstein
 Emma Marie Berry
 Samantha M Besca
 Eli M. Best
 Kathryn Mary Biedermann
 Kristen Sawyer Bitsberger
 Hannah Emily Blake

Kayley Marie Boddy
 Chiara Bondi
 Sophie Ann Boorstin
 Aimee Fellows Booth
 Alexa Paolina Bosco
 Isabelle Camille Bote
 Anna Elizabeth Botticello
 Klaus J. Bottorff
 Nasheley Bechette Boursiquot
 Kendall Simone Boxe
 William Brewster Braun
 William Bresnahan
 Carter Matthew Briglia
 William D. Brindisi
 Casey Jessica Brown
 Samantha FuShun Brown
 William Blague Budington
 Alina Alexandrovna Bulazel
 Owen Francis Burke
 John Richard Burt
 Mackenzie Jane Burton
 Jeffrey Keith Bush
 Michael Martin Cairns
 Claire Bayette Campbell
 Steven L. Campos
 Denzel Joshua Capellan
 Philip James Cate
 Lauren Nicole Cavignano
 Emely Giselle Chacon
 Justin Chan
 Sarah Victoria Chapman
 Aerin Cho
 James L. Cho
 Josephine Chong Foo Yuen
 Mackenzie Clara Christensen
 Anthony James Christiana
 Alexander Goizueta Clark
 Kyle D. Clark
 Katrina B. Colby
 Gabrielle A. Colchete
 Luis F. Colli Leon
 Daniel J. Comey
 Courtney Sage Connerly
 Michael Anthony Connolly
 Oliver Greer Constable

Carolina Shepley Conzelman
 Robert James Corba III
 Eric Bernard Cortés-Kopp
 Andrew Calvert Altmann Court
 Isaiah A. Covert
 William Brewster Crane-Morris
 Quinlan Michael Crowley
 Carina Grace Curtis Krusell
 Annie Christine Danielson
 Jackson Perkins Davenport
 Katherine Lee Davis
 Stephen H. Davis
 Britton Claiborne Defeo
 Eleanor Rie Demaree
 Heather Logan Cacey Devlin
 Samuel Blair Dils
 Josephine Jade Dine
 Matthew John Dioguardi
 Maia Elisabet Disbrow
 Bridget Catherine Doherty
 Liam Francis Dorsey
 Bria Jane Dox
 Gregory Werner Duke
 Adaira Jean Dumm
 Victoria Rose Dunn
 Kaela Leigh Dunne
 Keeley Mairead Duran
 Erin Taylor Ebert
 Emmett Michael Patrick Erickson
 Nicholas Anthony Fabrizio
 Jane Lyons Fanning
 Bryce A. Febres
 Lóránt Fejes
 Connor R. Feldman
 Sarah W. Ferdinand
 Dianne-Lee Kayona Diamond Ferguson
 Maya Rose Figliuolo
 Jennifer Marie Fleming
 Jayne Wysham Fraser
 Duncan Kyle Freeman
 Hugo Dillingham Frost
 William T. Fullerton-Meaney
 Misaki Maya Funada
 Alexis Noah Galinovsky
 Catherine A. Gambino

Ashley María García
Katina Lydia Gardilicic
Ella Sophia Gaspar
Melanie Elizabeth Geller
Jonathan Ross Gerstein
Carolyn Joan Gevinski
Mahi Ghia
Amanda E. Ghiloni
Miryam L. Gilfix
Michael William Gillis
Meredith Stevens Gioia
Benjamin Harold Given
Claire Morgan Goldstein
Emory Stevenson Goodwin
Jeremy Ethan Gordon
Anna Marie Goula
Philip Roberts Gow, Jr.
Andrew Granski
Jesse Marilyn Alexandra Grayson
Sean W. Greaves
Elizabeth Anne Greene
Samuel Greenhouse
Jesse D. Gross
Jack Henry Grossi
Benjamin C. Grummon
Chengzuo Guo
Charlotte Dov Schon Guterman
Sarah Nicole Gyurina
Jack Daniel Habeeb
Carson Langelier Halabi
Grace Eleanor Ann Halligan
Aliaksandr Glennovich Halouchanka
Lucy Bowen Miller Hamann
Lauren Kathryn Hamilton
Joseph K. Han
Jacob Robert Hane
Max K. Hanrahan
Karen Elizabeth Hansen
Lilia Paige Harlan
Miranda Jae Harrigan
Jackson Spencer Harris
Morgan Rachel Hartranft
James Fletcher Hauswirth
Jessica Marie Haviland
Molly Ann Healey

Jason Richard Healy
John Roswell Herlihy, Jr.
George David Herrera Ortiz
Adele Elizabeth Hinkle
Eugene Hai Ho
Madeleine Claire Howe
Haoying Huang
Kirsten Nicole Hull
Madison Elizabeth Hurtgen
Rebecca Anne Ingber
Christopher John Inkiow
Kevin W. Iobbi
Malik E. Irish
Matthew Philip Jackmauh
Alexis Jamaica
Katherine Beatrice Jankowski
Matthew Eric Jankowski
Olyvia Josephine Jasset
Mukund Raghav Jayaram
Jordi J. Jefferson
Jett Teru Jenkins
Taicheng Jin
Alissa Raihana Jobe
Benjamin Charles Joiner
Eliza Patricia Jones
David Eduardo Jordan
Matthew Fergus Jordan
Jack A. Kaffenbarger
Mckela Margaret Kanu
Samantha Gabrielle Kapphahn
Theodore Robert Karavolas
Jason Matthew Kauppila
Soha Kawtharani
Kathryn A. Kearney
John Tony Keirouz
Tommy E. Keith
Brooke Ruby Kessler
Peri Jaclyn Kessler
Nathaniel David Keyes
Sarya Khandare
Katherine Kim
Mary Lila Kirchhoff
Lucille Ann Kline
Clara Gudrun Gustavsen Kohrman
Josef S. Komissar

Zoe Amanda Krevlin
Ronan L. Kudzin
Zhipeng Kui
Grace Alexandra Kupka
Elise Billings Lanier
Francesca Rose Lanni
Dominic Mark Lannon
Madison E. LaPoint
Claire Anne Lavalley
Colin Patrick Lawler
Madeline Elizabeth Lawson
Bich Ngoc Bich Le
Aidan M. Leahey
Jin Hee Lee
Rui Qi Rachel Lee
Samuel Tobias Lee
Karly Victoria Leiman
Benjamin Michael Leit
George Milton Waldman Lemmon
Sophia Rose Lewis
Tashi Lhamu
Emma Rose Liebegott
HaYoung Stephana Lim
Crystal Lin
Tianzi Lin
Weihan Lin
William Ronald Geeyun Ling
Calyn Clare Helen Liss
Nina Juliana Lissarrague
Andrew Tadhg Little
Karen Liu
Jonathan Patrick Lofgren
Matthew John LoPresti
Ethan Paul Loring
Jacob Robert Losardo
Cheng Lou
Rachel Lu
Garret Cram Luaidi
Avery Elliot Lum
Nicholas Drake Lyon
Ran Lyu
Jason Y. Ma
Caroline Helen Magnan
Gustave W. Mahler
Ioannis Makridis

Mary Chinnamma Mallavarapu
Paul Gerard Malone III
Anokhi Manchanda
Alexandra Katherine Marengo
Reville Ann Margaret
Justin Scott Marler
Kara Nicole Mathes
Michael Ricio Matt
Jahmali Iman Matthews
Carl Thomas Maxwell
Nicholas Graham May
Ryan Mitchell Mayhan
Edward Patrick McDermott V
Ethan David McDevitt
Catherine Rose McFarland
Lydia Ruth McGinn
William James McGonigle
John F. McKeon, Jr.
Lanston Grace McKeown
Satchel Rust McLaughlin
Shelby Lyn McVey
Alex Medina
Maria Valentina Medina
Devin Bradley Mendelson
Nina Katherine Merz
Elizabeth Clare Miliello
Grace Alexandra Millar
Katherine Elizabeth Miller
Farzam Mir
Anthony J. Mitchell
Tahirah Mitchell
Sidney Leigh Molnar
James Wheaton Mondri
Claire Elizabeth Montague
Joseph Stephen Moore
Avery Margaret Morgan
Alex Cohen Morishige
Dylan Forest Staack Morse
Michael Moubarak
Emily Katherine Moy
Michaela Grace Murdock
Ethan Denis Murphy
Kavoi M. Mutisya
Subin Adrienne Myong
Soo Jeong Nam

Ian Nderi Nduhiu
Kevin James Neary
Katherine Tyler Neilsen
Wriley Hamilton Nelson
Alexander Bildner Nemeth
Man H. Nguyen
Graham Fredrik Nielsen
Daniel Noenickx
Eva Christina Nolan
Emily Anne Norum
Katherine Rose Novak
Amanda Sothy Nuth
Kyle Edward O'Connor
Mollie Katherine O'Donnell
Toscana Kumazawa Ogihara
Conner Francis O'Reilly
Nicholas Oladele Osarenren
Molly Beth Osinoff
Mian Osumi
Bennett Forster Otten
Nicole Lauren Papert
Joseph Minwoo Park
John Theophilus Parker
Phoebe Eleanor Harrison Parker
Madeline Clare Pavlovich
Orlando Myles Paz
Michael James Peebles
Kathryn Rose Peinkofer
Yingtong Peng
Josten Adiel Perez
Preston Edwin Perez
Griffin Templar Perry
Hannah McFadden Petersen
Truong Minh Pham
Caleb Thomas Phelan
Desiree Sophia Pico
Erin Rose Pimentel
Avani Pugazhendhi
Maria Alejandra Pulido
Lily Yiran Qiu
Laura Elena Radulescu
Kimberly A. Ramirez
Samuel Corley Ratcliffe
Krithika Ravishankar
Alexandra Reboredo

Hannah Marie Reck
Emma Mae Regan
Pablo J. Reina-González
Joseph Rae Reiner
Qian Ren
Anyi Y. Rescalvo
Jillian Dolores Rhodes
Hector Rafael Rivera
Katharine Berry Roberts
Jaelin A. Robin
Natalie Rodriguez
Nicole F. Rodriguez
Heather Renee Roeder
Federico Alejandro Romero
Isabella Roselli
Rebecca Marie Rosen
Eva Marcus Rosenberg
Marijke Claire Twig Rowse
Spencer Charles Royal
Lindsey Anne Royce
Nicholas Anthony Rubino
Saphire Ruiz
Valeria Ruiz
Corey Weilbacker Rundquist
John Michael Rutecki
Nicholas Paul Rutigliano
Isabel Sarah Rutkey
Jacob Gullett Ryan
Madison Elizabeth Sakheim
Sana Wasim Salimi
Gavin Mark Schaefer-Hood
Sarah Livingston Scheuritzel
Mia Sanae Schiel
Jared R. Schwartz
Henry Robert Schwob
Matthew Charles Sciascia
Valentin Scognamillo
Austin Guy Scronce
Maeve Clare Sebold
Claire Catherine Sehring
Ana Elisa Sevilla
Olivia Rose Seymour
Jonathan Robert Shakespeare
Matthew Arthur Shang
John Rodrigues Sheehan

Kathryn Hope Shepard
Andrea Meghan Shipton
Sophia Mariana Silas
Eliana Silk
Jonathan Quinn Sills
Aaron Daniel Simons
Camille Isabella Sirianni
Emnet Tamene Sisay
Mary Katherine Sisk
Olivia M. Skriloff
Brady Logan Slinger
Conrad Flagg Smith
Dawun Daquez Smith
Jacob Paul Smith
Maura Elizabeth Smith
Julian Philip Snyder
Rufus Andrew Somerby
Makayla C. Spicer
Panida Sritatera
Sosha Williamson Stecher
Carter Ryan Steckbeck
Maxwell James Steffey
Davis Andrew Steller
Elizabeth Joy Storey
Sean M. Storr
Louis Hoffmann Straaton
Ethan Andrew Stratton
Alexander James Street
Eleanor Claire Struthers
Nandini Subramaniam
Lucas Stefano Suhl
John Rossi Sullivan
Elizabeth Jayne Summers
Ana Livia Svenvold McPhee
Alexis Mary Takashima
Kenneth S. Talarico, Jr.
Maurice Tang
Samantha Nicole Tassillo
Sophia A. Tawney

Jane P. Taylor
Katherine Scott Taylor
Yanea Petra Thomas
Samuel David Thoreen
Patricia R. Thorson
Elliott Vittorio Tirbaso
Christopher James Tolan
Brenda Rachael Torres
Amanda Maria Tougas
Ha Phuong Tran
Myranda Tristant
Ethan Kent Ming Loong Tse
Daniel Michael Tsyvin
Sage Helen Tzamouranis
Gwendolyn Elizabeth-Luna Urbanczyk
Adam Valencia
Chad P. Varney
Gregory M. Varney
Gabrielle E. Venne
Christopher Andres Victor
Anna Grace Villamil
Connor Benjamin Vincent
Quinn Stanley Voboril
Samuel W. Vogel
Emily Marie Walker
Audrey Elizabeth Wallace
Madeleine Greene Wallace
Marjorie Wang
Nathan Frances Ward
Hauken Lawford Washington
Tyler Charles Washington
Elijah Charles Weiss
Christopher Robert Welch
Marc Gregory Welch
Joseph Guy West
Roth Wilhelm Wetzell
Adam Alexander Wijaya
Samantha Elizabeth Wilkerson
Nicholas Lang Wilkins

Olivia Clare Wilkins
Piper Claudia Providence Williams
Elise Michelle Wilson
Blake Rhys Wintermute
Abigail McClellan Wolff
Allanah Broadmoor Wood
Tessa Jane Crawford Wrigley
Shu Xin Wu
Miles Bliss Wyner
Fan Xiang
Renxi Xu
David Yang
David Hakwon Yi
Tianxiao Yin
Wyatt Ward Young
Sabrina Nicole Yvellez
Casimir Lintz Zablotzki
Samantha Lazar Zachar
Luke Thomas Zaelke
Maria Paula Zapata-Vega
Kelcie M. Zarle
Amy M. Zhai
Huarui (Cherry) Zhang
Yunxiao Zheng
Zirui Zhou
Matthew V. Zielezienski
Gregory McManus Zimmerman
Lingli Zou
Henry Joseph Triefus Zuckerberg

تقاعد أعضاء هيئة التدريس

CYNTHIA R. DOMACK

تم انتداب "سندي دوماك" ضمن أعضاء هيئة التدريس عام 1985، وهي أستاذة علوم الأرض ومتخصصة في علم الحفريات، وعلوم المحيطات، وعلوم الجيولوجيا الساحلية. كما أنها هي مهتمة بعلم الأرصاد الجوية. تركزت أبحاثها على علم الأحياء الدقيقة، على وجه التحديد دراسة Cenozoic Radiolaria، وظهرت أبحاثها ومقالاتها في منشورات مثل علم الأحياء ومجلة تعليم علوم الأرض. حائزة على جائزة "دفعه عام 1963" للتميز في التدريس وجائزة "سيدني ويرتايمر" المقدمة من قبل جمعية الطلاب، وهي حاصلة على درجة الدكتوراه والماجستير من جامعة رايس ودرجة البكالوريوس من كلية كولبي. عملت دوماك في لجنة زمالات الطلاب في هاميلتون، ولجنة الوصول إلى قانون الأمريكيين ذوي الإعاقة، ولجنة السياسة الأكاديمية، وغيرها.

ELAINE HEKIN

قامت "إيلين هيكين" - أستاذة ورئيسة دراسات الرقص والحركة - بتصميم الرقصات، وكانت قد درست الرقص المعاصر في جميع أنحاء الولايات المتحدة. وقد التحقت "إيلين" بالكلية في عام 1985، وحصلت على درجة الماجستير في تصميم الرقصات في جامعة كاليفورنيا في لوس أنجلوس ودرجة البكالوريوس في جامعة ولاية نيويورك في بروكهورث، بالإضافة إلى شهادة في تخصيص دراسة الحركة بأسلوب "لابان" من جامعة سياتل. تم اعتماد أعمالها في العديد من الكليات وتم اختيارها للمشاركة في مهرجانات في مدن مثل نيويورك، ولوس أنجلوس، وشيكاغو. وقد نشرت "إيلين" العديد من المقالات التي تتناول تأثيرات مبادئ Bartenieff Fundamentals (أساسيات بارتنيف للحركة التصحيحية للجسم) على كبار السن وهي مدربة معتمدة لتمرارين البيلاتيس.

ELIZABETH J. JENSEN

أستاذة الاقتصاد "بيتسي جنسن" هي مؤلفة مشاركة لكتاب Industrial Organization: Theory and Practice (التنظيم الصناعي: بين النظرية والتطبيق)، وهو مصنف تم وضعه جزئيًا من واقع خبراتها لتدريسه في كلية هاميلتون منذ عام 1983. حصلت على درجة الدكتوراه من معهد ماساتشوستس للتكنولوجيا وحصلت على درجة البكالوريوس من كلية سوارثمور، وتشمل اهتماماتها البحثية تعليم علم الاقتصاد، وتنبؤات النجاح الأكاديمي للكلية، والمعايير المهنية في كليات الفنون الحرة، واختيار مقرر الطالب. وتم تكريمها بجائزة التميز Christian A. Johnson Excellence في التدريس وحصلت على جائزة التدريس المتميز لعام 1962. ولقد ترأست قسم الاقتصاد، لجنة الكلية للميزانية والمالية، ولجنة الكتابة الاستشارية، بالإضافة إلى عضويتها في العديد من لجان الكلية الأخرى.

DAVID W. THOMPSON

انضم أستاذ التربية البدنية "ديف تومسون" إلى هاميلتون في عام 1983 كمدرّب رئيسي لبرنامج السباحة والغطس. خلال فترة عمله البالغة 20 عامًا، قام بتدريب 123 متاهلاً لبطولات NCAA القسم الثالث وAll-American 49. وقاد الرجال إلى تحقيق نصر قياسي في لقاء ثنائي بين فريقين بنتيجة 47-113 كما قاد السيدات إلى تحقيق نتيجة 66-100. قضى تومسون أربع سنوات كمدير ألعاب القوى ورئيس قسم التربية البدنية قبل الانتقال في عام 2006 إلى دور أوسع كمدير للصحة في الحرم الجامعي ومركز Blood Fitness and Dance Center لللياقة البدنية والرقص. حاصل على زمالة '64 Jerome Gottlieb للتدريب النموذجي في هاميلتون، وتم تكريمه من قبل جمعية الخريجين بجائزة الخدمة المتميزة. حاصل على درجة الماجستير من جامعة سيراكيوز وحاصل على درجة البكالوريوس من جامعة كولجيت.

ختم الكلية

من بين المهام الأولى لمجلس أمناء هاميلتون الأصلي في 1812 كان وضع ختم للكلية والذي كان يعكس "الشكل الرمزي لكائن سماوي أو ملاك، يرفع الحجاب عن رؤية طالب أو مبتدئ". وتستند اليد الأخرى للملاك على "كتاب المعرفة"، بما يشير إلى عبارة Lux et Veritas والتي تعني باللاتينية "النور والحقيقة". ويظهر شعار الكلية القائل "Know Thyself" (اعرف ذاتك)، أعلى الأرقام باليونانية.

الأعلام الدولية

بالإضافة إلى العلم الأمريكي وعلم هاميلتون، فإننا نعرض أعلامًا تمثل البلدان الأصلية التي ينحدر منها الطلاب الوافدون ويدرسون بتأثيرات F-1. وقد تخرج الطلاب هذا العام من دول بوتان، وكندا، والصين، والإكوادور، واليونان، والمجر، وإندونيسيا، والهند، وإيطاليا، وكينيا، وسنغافورة، وتايلاند، وفيتنام.

عصي الخريجين

يتم منح عصي الخريجين لكل خريج وتهدف إلى أن تكون بمثابة تذكير ملموس بالتجربة التي عايشوها خلال الدراسة في هاميلتون وكرمز لمحبة الكلية. يشكل رأس العصا قبعة كونتيننتال ثلاثية تكريماً للبارون فون ستوبين، الذي عمل كمدرّب للجيش القاري بواشنطن والذي وضع حجر الأساس لأكاديمية هاميلتون-أونيدا في عام 1794. يتم توفير التمويل للعصي من قِبَل صندوق Lee H. Bristol, Jr. '45 Canes Fund الذي أسسته زوجته السيدة "لويز بريستول" في ذكرى زوجها.

شارات التفاح الأخضر

تم تأسيس كلية كيركلاند ككلية نسائية في عام 1968، وحتى اندمجت مع هاميلتون بعد عقد من الزمان، فقد قدمت فرصًا تعليمية بديلة لكل من النساء والرجال في حرم الجامعة. تم بناء كلية كيركلاند على بستان للتفاح، فانتخدت من التفاح الأخضر شعارًا لها.


Hamilton