
 1

HAMILTON COLLEGE CATALOGUE
2015-16

 2

Hamilton College Calendar 2015-16

Aug. 18-26 Saturday – Wednesday New student orientation
 25 Tuesday Residence halls open for upperclass students, 9 a.m.
 27 Thursday Fall semester classes begin, 8 a.m.

Sept. 4 Friday Last day to add a course, 2 p.m.
 18 Friday Last day to exercise credit/no credit option, 3 p.m.

Oct. 2-4 Friday – Sunday Fallcoming
 14 Wednesday Fall Recess begins, 4 p.m.
 Academic warnings due
 Last day to declare leave of absence for spring semester 2016
 19 Monday Classes resume, 8 a.m.
 21 Wednesday Last day to drop a course without penalty, 3 p.m.
 23-25 Friday – Saturday Family Weekend

Nov. 2-20 Registration period for spring 2016 courses
 20 Friday Thanksgiving recess begins, 4 p.m.
 30 Monday Classes resume, 8 a.m.

Dec. 11 Friday Fall semester classes end
 12-14 Saturday – Monday Reading period
 14-18 Monday – Friday Final examinations
 19 Saturday Residence halls close, noon

Jan. 15-18 Friday – Monday New student orientation
 17 Sunday Residence halls open, 9 a.m.
 18 Monday Martin Luther King, Jr. holiday
 19 Tuesday Spring semester classes begin, 8 a.m.
 27 Wednesday Last day to add a course, 2 p.m.
 Last day for seniors to declare a minor

Feb. 5 Friday Last day to exercise credit/no credit option, 3 p.m.
 8-12 Monday – Friday Sophomores declare concentration
 26 Friday Last day to declare a leave of absence for fall semester 2016

Mar. 4 Friday Academic warnings due
 11 Friday Spring recess begins, 4 p.m.
 Last day to drop a course without penalty, 3 p.m.
 28 Monday Classes resume, 8 a.m.

Apr. 4-29 Registration period for fall 2016 courses

May 7-9 Saturday – Sunday Reading Days
 9 Monday Class & Charter Day; spring semester classes end at 4 p.m.
 10-11 Tuesday – Wednesday Reading days
 11-15 Wednesday – Sunday Final examinations. (Non-senior students are expected to
 vacate residence halls 24 hours after their last exam)
 22 Sunday Commencement
 23 Monday Residence halls close for seniors, noon

 3

Educational Goals and Curriculum

College Purposes and Goals

Hamilton College is committed to the intellectual and personal development of students. We seek to
nourish a love of learning, a creative spirit, and an informed and responsible engagement with an ever-
changing world. To promote these qualities, the College challenges all of its students to work with their
advisors to devise an educational program that fosters:

Intellectual Curiosity and Flexibility — examining facts, phenomena and issues in depth, and from a
variety of perspectives, and having the courage to revise beliefs and outlooks in light of new evidence

Analytic Discernment — analyzing information, patterns, connections, arguments, ideas, and views
quantitatively and symbolically

Aesthetic Discernment — evaluating quality and value in a variety of artistic and other intellectual
domains

Disciplinary Practice — engaging in the focused and sustained practice of disciplinary techniques and
methodologies in order to acquire mastery of a specific ability or craft

Creativity — imagining and developing original ideas, approaches, works and interpretations, and
solving problems resourcefully

Communication and Expression — expressing oneself with clarity and eloquence, in both traditional
and contemporary media, through writing and speaking, and through visual, aural, gestural and other
modalities

Understanding of Cultural Diversity — critically engaging with multiple cultural traditions and
perspectives, and with interpersonal situations that enhance understanding of different identities and
foster the ability to work and live productively and harmoniously with others

Ethical, Informed and Engaged Citizenship — developing an awareness of the challenges and
responsibilities of local, national and global citizenship, and the ability to meet such challenges and
fulfill such responsibilities by exercising sound and informed judgment in accordance with just
principles

In pursuing these goals, students should progress meaningfully along a path toward fulfilling their potential
for being thoughtful, responsible and purposeful individuals with the capacity to make a positive difference
in the world.

A Liberal Arts Education at Hamilton College

I. Foundations
The faculty expects that students will attain a high level of engagement early in their studies and will
develop as creative and critical thinkers, writers and speakers. To achieve these aims, the College requires
students to complete the Writing and Quantitative and Symbolic Reasoning programs.

The Writing Program: Students must pass at least three writing-intensive courses.

The Quantitative and Symbolic Reasoning Program: Every student must pass at least one designated
quantitative and symbolic reasoning course. This requirement should be completed by the end of the
second year.

 4

In addition, the College encourages students to participate in the First-Year Course and Proseminar
programs.

The First-Year Course Program: First-Year Courses are a special set of small courses or sections of
courses open only to first-year students. These courses are designed to address students’ academic
transition to college and to provide an introduction to a liberal arts education. They also offer an
opportunity for close interaction and the development of strong relationships among first-year students and
instructors. Each First-Year Course will be a Writing Intensive (WI), Quantitative and Symbolic Reasoning
(QSR) or Oral Presentation (OP) course.

The Proseminar Program: Proseminars emphasize active participation and engagement in learning.
Proseminars offer intensive interaction among students, and between students and instructors, through
emphasis on writing, speaking and discussion, and other approaches to inquiry and expression that demand
such intensive interaction. Descriptions of proseminars are available in the Catalogue.

II. Breadth in the Liberal Arts
As a liberal arts college, Hamilton expects students to undertake coursework in a wide variety of
disciplines, to explore areas unfamiliar to them and to make connections across courses and disciplines. A
liberally educated person studies in the traditional academic divisions of the arts, foreign languages, the
humanities, mathematics, the sciences and the social sciences. Hamilton also emphasizes cultural analysis,
including the study of non-western traditions and of diversity in the United States. Students will work with
their advisors to determine how best to achieve this intellectual balance.

III. Concentration
Each student must meet the requirements for a concentration.

IV. Senior Program
All students are required to complete the Senior Program in their concentrations as a means of
demonstrating an appropriate level of mastery of the content and methods of a discipline. Each department
and program of concentration has designed a senior program that serves as an integrating and culminating
experience for the concentration. Building on their courses and showing their increasing ability to work
independently in terms of both motivation and subject matter, seniors are required to produce a significant
synthesis of knowledge by means of one of the following: a research project leading to a written, aural or
visual creation; a seminar for concentrators, including a major presentation and research paper by each
student; or comprehensive examinations ideally involving both written and aural components.

Students make progress toward meeting these goals by studying broadly across diverse areas of inquiry,
guided by their advisors, and investigating a particular area of study more thoroughly by completing a
concentration of their choosing. A faculty advisor assigned to each student provides information, advice
and dialogue about choice of courses as the student strives to meet these goals. For many faculty members
and students, this relationship will be as important as any they form. As the primary intellectual guide, the
faculty determines the fundamental structure and the basic requirements of the curriculum in light of the
liberal arts tradition and its appropriate adaptation to the contemporary world.

In sum, our mission is to provide an educational experience that emphasizes academic excellence and the
development of students as human beings, as we prepare them to make choices and accept the
responsibilities of citizenship in a democratic world of intellect and diversity.

 5

Academic Information

Academic Programs and Services

The College Year
The College’s calendar consists of two 14-week semesters. Students will normally elect four full-credit
courses each semester to meet the minimum graduation requirement of 32 credits. Students elect courses
from among the offerings of 28 departments and 15 interdisciplinary programs. For qualified upperclass
students, the College’s Term in Washington, Program in New York City and programs in China, France
and Spain, provide rich off-campus educational experiences.

Academic Advising
The Hamilton curriculum affords students a wide range of courses and disciplines within the liberal arts.
The College relies heavily on a system of academic advising to assist students as they establish their
academic goals and select courses. Each advisor is a member of the faculty with a term of service beyond
one year. Although students ultimately decide which courses to take, their advisors help them determine the
level and sequence of courses appropriate to their needs and guide them in planning a balanced four-year
program. Each first-year student is assigned a faculty advisor who provides guidance during the first and
second years. Utilizing the results of placement exams, the student and advisor discuss and agree upon
appropriate courses to develop a balanced academic program.

Preregistration for each semester takes place near the end of the preceding semester. At such times,
students are advised not only to plan for the coming semester but also to look ahead to their entire course of
study, with special attention to the educational goals of the College.

In the second semester of the second year, students elect their concentration, after which time advising
becomes the responsibility of a faculty member in the student’s field of study. Student and advisor continue
to work on the student’s plans to satisfy the goals of the College, to fulfill the requirements of the
concentration and to prepare for the senior program of the concentration. Certain members of the faculty
offer counsel to students preparing for particular professions and careers.

Hamilton’s advising system is distinctive among colleges and universities in its reliance upon the faculty to
do academic advising. The advisor is more than a casual faculty contact: advisor and advisee are expected
to meet frequently and discuss the advisee’s academic needs and problems. The performance and course
selections of each student are reviewed carefully by the student's advisor, who may also consult with other
advisors about his or her advisees’ curricula and ways of strengthening them. Students may seek additional
advice about their academic programs from the deans in charge of academic advising.

Students with learning disabilities may request special arrangements for academic activities. Students who
request special arrangements must provide to the associate dean of students (academic) a professional
diagnosis of the disability. In consultation with the student and with appropriately qualified psychologists
in the Counseling Center, if necessary, the associate dean will determine what accommodations (such as
extended times to complete examinations) are reasonable. Students who are allowed special arrangements
must inform their instructors well in advance of the time the arrangements will be needed.

Academic Support Services and Programs
ENGLISH FOR SPEAKERS OF OTHER LANGUAGES: Hamilton’s English for Speakers of Other
Languages Program (ESOL) offers services to students who are not native speakers of English and those
who are interested in English language instruction. Two courses give students the opportunity to become
familiar with American academic expectations and to master English language skills. Fundamentals of
Composition I is offered in the fall, and Fundamentals of Composition II is offered in the spring. Both
focus on individual needs and on the practice of language skills — reading, writing, listening and speaking
— through text preparation, discussions and written assignments. Composition 101 is open to first-year
students only, while Composition 102 is open to students of all classes.

 6

Students may take advantage of the resources available through the ESOL program and may meet with the
coordinator at any time to discuss course work or academic issues related to the program. Information on
the TOEFL (Test of English as a Foreign Language) and other language-based tests, intensive English
programs, graduate programs in ESOL/applied linguistics and ESOL job opportunities is available in the
ESOL office located in Buttrick Hall. Students are welcome to use the program’s library, which covers
topics on language skills, ESOL methodology and English language acquisition. Students who are
interested in teaching or tutoring ESOL should see the descriptions for the following courses listed under
Education Studies 240 (Methods of Tutoring English for Speakers of Other Languages) and 340 (Teaching
English to Speakers of Other Languages).

THE LIBRARY: The Daniel Burke Library contains 610,000 volumes, and the collection is constantly
expanding in response to ever-changing academic interests and curricular needs. The main collection is
particularly strong in the areas of history, the social sciences and the humanities. In addition to books, the
library subscribes to approximately 2,000 periodicals, more than 24,000 electronic journals and some
430,000 pieces of microfiche and microfilm. Additional materials for research purposes are available
through interlibrary loan and document delivery from various online systems. The library network includes
the online catalog (Alex), 175 research databases, electronic reserves and many other Internet resources.

In addition to the Burke Library, the Media Library houses videos, slides and films, and the Music Library
holds music compact discs, scores, audiocassettes and an archival collection of LPs. Established in 1995,
the Jazz Archive features a collection of more than 250 videotaped interviews with jazz musicians,
arrangers, writers and critics. The interview collection has been fully transcribed and may be reviewed in
print, video and audio.

Among the library’s special collections are the Rare Book Collection, the Ezra Pound Collection, the
Beinecke Lesser Antilles Collection, the Communal Societies Collection and the Alumni Collection of
books and other materials written by and about Hamilton graduates. In addition, an area of the first floor of
the library contains easy chairs and a collection of books selected for leisure reading. Seminar rooms for
small classes are located in the library.

INFORMATION TECHNOLOGY SERVICES: Information Technology Services (ITS) provides a variety
of support services for faculty, staff and student users of computers, the telephone system and the campus
data network. The campus data network provides more than 6,000 high-speed wired connections to the
Internet, including one for each student living in the residence halls. Wireless access to the network is
available from all campus buildings and outside areas. There are approximately 1,700 college computers
located in offices, classrooms, departmental laboratories and public computing clusters. ITS’ offices are
located on the third floor of the Burke Library and the mezzanine in Christian A. Johnson Hall.

THE MULTIMEDIA PRESENTATION CENTER AND INFORMATION COMMONS: Supported by the
library and Instructional Technology Support Services, the Multimedia Presentation Center (MPC) is a
state-of-the-art computing facility equipped with cutting-edge hardware and software, as well as a full
range of support services specifically designed for authoring multimedia-enhanced presentations. Students
and faculty members utilize the MPC’s large-format printers and audio, video and animation software to
create materials for courses, conferences and the Web. The MPC is collocated with the Information
Commons (IC), a jointly staffed service desk where information and technology questions can be answered
in an integrated manner. The IC also provides access to individual and group work areas equipped with
computers.

THE DIVERSITY AND SOCIAL JUSTICE PROJECT: Through educational programs, research support
and community outreach, the Diversity and Social Justice Project prepares students to live and work as
engaged citizens in an increasingly diverse world. The project organizes lecture series, discussion groups, a
student associates program (teaching, service and research), pedagogical workshops and related activities to
promote rigorous intellectual inquiry around issues of social justice and diversity. The Diversity and Social
Justice Project office is located on the ground floor of McEwen Hall.

 7

THE LANGUAGE CENTER: Centrally located within the language departments on the third floor of
Christian A. Johnson Hall, the Language Center is integrated into all levels of the language curriculum,
providing support for course-related student assignments, research and projects, as well as general language
acquisition resources. The Language Center also provides the pedagogical and technical expertise to
support language faculty in the adaptation, implementation and development of the most current
technology-enhanced instructional materials and methods. Equipped with computing and multimedia
facilities tailored for languages, the Language Center offers a state-of-the-art learning environment where
classes meet and students of all languages and levels work and interact with one another.

THE ARTHUR LEVITT PUBLIC AFFAIRS CENTER: Located in the Kirner-Johnson Building,
the Arthur Levitt Public Affairs Center assists faculty members and students in examining public affairs
issues. The center sponsors programs in the areas of sustainability, security, and inequality and equity. It
also brings prominent speakers to campus, funds faculty-student collaborative research (Summer Research
Fellows), assists faculty who wish to include service learning or community-based research projects in their
courses, organizes student presentations in high schools (Levitt Scholars) and sponsors weekly discussions
on a variety of issues (Think Tank). The center provides a cluster of computers and special software to
support research and maintains a small library of newspapers, journals and references. The services of the
center are available to everyone in the College community.

NESBITT-JOHNSTON WRITING CENTER: Designed to support writing in courses throughout the
curriculum, the Writing Center offers individual writing conferences with peer tutors for students who wish
to discuss any piece of writing, at any stage of its development. Writing conferences sometimes are
incorporated into the requirements of writing-intensive courses, but many students request conferences on
their own. The Writing Center also offers Web and in-center resources on writing, computer facilities and
faculty consultation.

ORAL COMMUNICATION CENTER: Oral communication courses and support services exist to assist
students in achieving the College's standard for oral communication by encouraging the integration of
effective oral communication throughout the curriculum. The Oral Communication Center offers variable
credit courses, discipline-specific workshops and tutoring opportunities through the Oral Communication
Lab to link the study and practice of oral communication with the contexts and uses of communication in
the classroom and society-at-large. In consultation with their advisors, students should discuss their
communication skills relative to the competencies the College expects and, if necessary, register for an oral
communication quarter-credit course or seek appropriate support through the Oral Communication Lab to
attain necessary aptitudes and abilities.

PEER TUTORING PROGRAM: The Peer Tutoring Program, located in 223 Christian A. Johnson Hall,
offers one-on-one peer tutoring and academic skills assistance. Students may be referred to the program by
faculty members, or may seek assistance on their own by meeting with the coordinator of peer tutoring and
completing a tutor request card.

QUANTITATIVE AND SYMBOLIC REASONING CENTER: Located in 223-224 Christian A. Johnson
Hall, the Quantitative and Symbolic Reasoning Center was established to offer drop-in peer tutoring in
courses that have a mathematics/quantitative component. The center is staffed by students majoring in
Biology, Chemistry, Economics, Geosciences, Mathematics, Philosophy (symbolic logic), Physics and
Psychology. Students may drop in to review mathematics topics as needed, or to use the resources of the
computer lab. Other programs offered by the center include the non-credit-bearing tutorial for the
quantitative literacy requirement, a review for the mathematics portion of the Graduate Record Exam and
workshops designed to accompany specific courses.

Concentrations
Among the requirements for graduation is the successful completion of a concentration (major) offered by
several departments and programs of instruction. The number of courses comprising a concentration
normally ranges from eight to 10. Every student is required to complete a senior program as defined by his
or her concentration.

 8

The specific disciplines and programs in which a student may concentrate are:

Africana Studies
American Studies
Anthropology (Cultural Anthropology and Archaeology)
Art
Art History
Asian Studies
Biochemistry/Molecular Biology
Biology
Chemical Physics
Chemistry
Chinese
Cinema and Media Studies
Classics (Classical Languages and Classical Studies)
Comparative Literature
Computer Science
Dance and Movement Studies
Economics
Environmental Studies
Foreign Languages
French
Geoarchaeology
Geosciences
German Studies
Government
Hispanic Studies
History
Literature and Creative Writing
Mathematics
Music
Neuroscience
Philosophy
Physics
Psychology
Public Policy
Religious Studies
Russian Studies
Sociology
Theatre
Women’s Studies
World Politics

Minors
The specific disciplines and programs in which a student may minor are:

Africana Studies
Anthropology
Art
Art History
Astronomy
Biology
Chemistry
Chinese
Classics (Classical Languages and Classical Studies)
Communication
Comparative Literature

 9

Computer Science
Dance and Movement Studies
Digital Arts
Economics
Education Studies
Environmental Studies
French
Geosciences
German Studies
Government
Hispanic Studies
History
Japanese
Latin American Studies
Linguistics
Literature and Creative Writing
Mathematics
Medieval and Renaissance Studies
Music
Philosophy
Physics
Psychology
Public Policy
Religious Studies
Russian Studies
Sociology
Theatre
Women’s Studies

Senior Program
All students are required to complete the Senior Program in their concentrations. Each department and
program of concentration has designed a senior program that serves as an integrating and culminating
experience for the concentration. Students use the methodology and knowledge gained in their first three
years of study. Building on their courses and showing their increasing ability to work independently in
terms of both motivation and subject matter, seniors are required to produce a significant synthesis of
knowledge by means of one of the following: a research project leading to a written, oral or visual creation;
a seminar for concentrators, including a major presentation and research paper by each student; or
comprehensive examinations ideally involving both written and oral components. This requirement allows
seniors to demonstrate at an appropriate level their mastery of content and the methods of the discipline.

Senior Fellowship Program
Each spring, the vice president for academic affairs/dean of faculty designates up to seven academically
outstanding members of the junior class as Senior Fellows. Students in the junior year may become
candidates by submitting a proposal for a senior year of independent study. The proposal usually grows out
of previous academic study and is framed in consultation with two faculty advisors of the student's choice.
Senior Fellows are exempt from taking a normal course load in the conventional curriculum, and they need
not complete concentration requirements; they may take such courses as are appropriate to their fellowship
projects and their educational goals. A written thesis is required at the close of the fellowship year, along
with a public lecture to the College community. Evaluation is made by the advisors and an examination
committee.

Hamilton-Sponsored Study Abroad Programs
The Academic Year in Spain, the Associated Colleges in China and the Hamilton in France programs are
distinguished for their thorough preparation and total immersion of students in the language, history and
culture of those countries.

 10

ACADEMIC YEAR IN SPAIN: Hamilton College Academic Year in Spain has enjoyed a long and solid
association with Swarthmore and Williams, has recently signed a new affiliation with Princeton, and also
benefits from students and visiting faculty members from Amherst, Bates, Bryn Mawr, Brown, Bucknell,
Carleton, Claremont McKenna, Colby, Grinnell, Harvard, Scripps, Stanford, Washington & Lee and Yale.
The program is open to sophomores, juniors and seniors who wish to pursue studies in Spanish culture,
language and literature. Hamilton’s own Centro Universitario de Estudios Hispánicos is located in the heart
of the Ciudad Universitaria in Madrid, so that students may enroll in one course per semester in the fine
arts, humanities, sciences and social sciences at Hamilton's Spanish affiliate, the Universidad de San Pablo.
To be admitted, students must demonstrate a strong academic record and a solid knowledge of Spanish.
Students may be admitted for one term, but they are encouraged to spend one full academic year in Spain.
Each term begins with a 10-day orientation trip, including four days of classes at a beachside village.

ASSOCIATED COLLEGES IN CHINA: The Associated Colleges in China Program is both sponsored and
administered by Hamilton College in collaboration with Bowdoin, Oberlin, Swarthmore and Williams
colleges and Lawrence University. It offers students the opportunity to pursue the intensive study of
Chinese in Beijing, China. Minzu University in Beijing is the host institution. Open to academically
successful students who have completed at least one, but preferably two, years of study in Chinese, the
program has a summer, a fall and a spring session. A combination of two semesters is recommended.

HAMILTON IN FRANCE: Hamilton in France celebrated its 50th anniversary in 2007 and is one of the
oldest U.S. academic programs in France. It is a year-long program designed for students in good standing
at the intermediate or higher level in French, and is coordinated and supervised by a faculty member of the
French Department. The Hamilton in France program is open to majors in the humanities, fine arts, social
sciences and sciences, not just French concentrators. During the Hamilton in France program, students
choose courses according to their level that support their majors. They make their selection among in-house
courses organized by the program and courses at a variety of Paris institutions of higher education such as
the Université de Paris III, the Institut Catholique, the Université de Paris VI, the Ecole du Louvre and the
Institut d'Etudes Politiques. The program also includes field trips and cultural activities. Home stays and a
French-only pledge ensure that students receive the best possible immersion experience. Hamilton students
are joined by students from Amherst, Bates, Bowdoin, Colby, Grinnell, Scripps and Williams.

Students who intend to apply to the programs in China, France or Spain should pursue study in the relevant
language and consult with a member of the departments of East Asian Languages and Literatures, French
or Hispanic Studies. Applications are available through the Programs Abroad Office.

Hamilton-Affiliated Study Abroad Programs
CLASSICAL STUDIES IN GREECE AND ROME: Hamilton is an institutional member of the
Intercollegiate Center for Classical Studies in Rome, Italy (the Centro) through the Empire State
Consortium, and of the American School for Classical Studies in Athens, Greece. The Intercollegiate
Center for Classical Studies in Rome is open to students who have been trained in Latin or Greek. The one-
semester program is offered during the fall and the spring. The center provides an opportunity to study
Greek and Latin literature, ancient history and archaeology, and ancient art in Rome. The Duke University
Foreign Academic Programs administers the center, and the faculty is chosen from among college and
university teachers in the United States and Canada. The language of instruction is English. The American
School of Classical Studies in Athens operates summer programs that are open to undergraduates, graduate
students, and high school and college teachers. There are two six-week summer sessions that focus on the
topography and antiquities of Greece. Scholarships are available. Students interested in the programs in
Greece or Rome should contact the chair of the Classics Department.

INSTITUTE OF ANTARCTIC AND SOUTHERN OCEAN STUDIES: The Geosciences Department
encourages students to consider enrolling at the University of Tasmania (Australia), where Hamilton has a
cooperative agreement with the Institute of Antarctic and Southern Ocean Studies. Hamilton is officially a
member of the International Antarctic Institute.

NEW YORK STATE INDEPENDENT COLLEGE CONSORTIUM FOR STUDY IN INDIA: Hamilton is

 11

a member of the New York State Independent College Consortium for Study in India, which offers a rich
and rigorous semester-long program each fall designed to introduce students to the geographic and cultural
diversity of northern India. Students spend significant time living in Delhi, Mussoorie, Jaipur and Varanasi,
in addition to making shorter trips to such cities as Amritsar, Agra and Sarnath. The program offers study
of elementary Hindi, historical and contemporary India and an independent field study project that students
design themselves. Courses introduce students to a variety of disciplines including anthropology, art
history, history, literature, political science, religion and sociology. The program is directed each year by a
faculty member from one of the colleges in the consortium. Joining Hamilton are Hartwick College, Hobart
and William Smith colleges and St. Lawrence University.

THE SWEDISH PROGRAM AT STOCKHOLM UNIVERSITY: Hamilton is a consortium member of the
Swedish program that enables students to enroll at Stockholm University and take courses in English with
Swedish and other international students. Course offerings are diverse. Living arrangements are with host
families or in the university dormitory. Participation is either for one semester or the full academic year.
For information, contact info@swedishprogram.org.

Hamilton-Sponsored Off-Campus Study in the United States
HAMILTON PROGRAM IN NEW YORK CITY: Through internships, independent projects and
coursework, this program gives participants an understanding of global politics, economics and culture
while living in a global city. Each semester a Hamilton faculty director designates a theme that provides a
focus for integrating each student’s internship and independent study into classroom learning. The program
selects motivated, mature students who are willing to share their internship experiences and independent
projects with each other. The fall semester is open to juniors and seniors; the spring semester to
sophomores, juniors and seniors. Criteria for rolling admission include an interview, two references, a
transcript and course prerequisites chosen by the faculty director for that semester. Participants receive one
to two courses of concentration credit in the director’s academic department or program. Special
arrangements may be made to receive one course credit in a cooperating department. A participant is
eligible for the Dean’s List if she or he earns a grade point average of at least 90 in the three graded courses
and completes the required internship with work evaluated by the director as “excellent.”

HAMILTON PROGRAM IN WASHINGTON: Hamilton offers a program in Washington, D.C. In the fall,
the program is open to qualified juniors and seniors; in the spring, it is open to qualified sophomores,
juniors and seniors. The program is directed by a resident member of the Government Department. It
consists of internships in the legislative and executive branches of the federal government that are
integrated with coursework involving research and writing. The term is designed for students who have
demonstrated the ability to work independently and who have interest in the problems of government and
public affairs. The program is not restricted to those concentrating in government, and it is open to select
students from other colleges. A Hamilton student who participates in the program will be appointed to the
Dean’s List if that student earns a grade point average of 90 or higher in the three conventionally graded
courses in the program and completes the required internship with work evaluated as “excellent” by the
director.

ACADEMIC PROGRAM IN THE ADIRONDACKS: Hamilton offers a semester-long living and learning
experience in the Adirondacks that combines rigorous academic study with the skills and understanding
gained through field experience with local organizations and in wilderness contexts. Each fall a Hamilton
professor-in-residence will lead discussions focused on local, interdisciplinary environmental issues with
global implications. In addition, the general director will be on site year-round to facilitate students’
Common Experience Seminar and Field Component, as well as to provide pedagogical support and
advising. Combined with an intensive seminar and an independent capstone project, students will immerse
themselves in the ecological, geological, political, economic and cultural issues that have shaped the
complex mix of natural and human environments in the Adirondack Park.

THE NEW ENGLAND CENTER FOR CHILDREN COOPERATIVE LEARNING PROGRAM:
Hamilton students (usually juniors) who are interested in applied psychology and the education of children
with special needs may spend a semester at the New England Center for Children. NECC conducts a
nationally recognized program of intensive intervention using the methods of applied behavior analysis.

 12

The facility, located near Boston, offers Hamilton students a semester’s academic credit for study and
practical work with children with autism. Interested students should consult with the chair of the
Department of Psychology.

Hamilton Cooperative and Affiliated Programs
Hamilton has established cooperative arrangements with several institutions to expand educational
opportunities for students. Several instances are described below. Students enrolled in cooperative
programs receive a Hamilton degree only upon demonstrating to the department in which they concentrate
that they have fulfilled concentration requirements and have satisfied the goals of the College. If the
concentration requirements have not been met by the end of the junior year, they may, with the approval of
the department, be completed at the cooperative institution.

AMERICAN COUNCIL OF TEACHERS OF RUSSIAN UNDERGRADUATE PROGRAM: Hamilton
has been designated as a host institution for students from the Russian Federation and other nations of the
former Soviet Union. Each academic year, one or more Russian students will have the opportunity to study
at Hamilton. In the past the College has hosted students from Kazan, Voronezh, St. Petersburg, Moscow,
Alma-Aty, Everan and numerous other cities in the New Independent States (NIS). The program is funded
by the United States Information Agency and the governments of the NIS.

ASSURANCE OF ADMISSION: MASTER OF ARTS IN TEACHING: As a result of an agreement with
Union Graduate College, well qualified Hamilton students can gain assurance of admission to Union
Graduate College’s Master of Arts in Teaching Program. The M.A.T. degree will normally require two
summers and one academic year in residence at Union College, and carries with it secondary school
teaching certification. Students interested in pursuing this option should contact Susan Mason, chair of the
Education Studies Program Committee, preferably no later than the fall semester of their junior year.

COOPERATIVE ENGINEERING PROGRAM: Liberal arts-engineering (3-2) plans are in effect with
Columbia University, Rensselaer Polytechnic Institute and Washington University in St. Louis, whereby
the student spends three years at Hamilton and then two years at the cooperating engineering school. At the
end of this period, the student earns an A.B. from Hamilton and a B.S. from the engineering school.
Hamilton also offers access to a combined plan at the Thayer School of Engineering at Dartmouth College.
This program is on a 2-1-1-1 schedule. The student completes two years at Hamilton, the junior year as a
visiting student at Dartmouth and returns to Hamilton to complete the senior year and to earn the A.B. The
student then returns to Dartmouth to finish the second year of engineering studies and to receive a degree in
engineering. Admission to these programs in the traditional divisions of chemical, civil, electrical and
mechanical engineering, and now many others such as biomedical, computer and environmental
engineering, is based on obtaining a G.P.A. of 3.0, or a B average, and the positive recommendation of the
Department of Physics. Various 4-2 plans lead to different degree options. For details, consult the chairman
of the Department of Physics.

COOPERATIVE LAW PROGRAM: The Hamilton cooperative law program permits highly qualified
students to enter the Columbia University School of Law after completion of their junior year. The program
in Accelerated Interdisciplinary Legal Education permits these students to earn both the Hamilton
baccalaureate degree and the Columbia juris doctor degree after three years of study at each institution.
Interested students should consult Douglas Ambrose in the Department of History no later than the first
semester of their junior year.

DIRECT ADMISSION MBA PROGRAM: Under a direct admission agreement with the William E. Simon
School of Business Administration at the University of Rochester, Hamilton will recommend students who
are especially well prepared to proceed directly to the MBA program upon earning their undergraduate
degree. Drawing on the College’s recommendations, the Simon School will select candidates, preferably by
the end of their Hamilton junior year, who have demonstrated above average maturity and strong academic
preparation, regardless of undergraduate major. The Simon School will evaluate candidates through a
priority interview with a Simon School graduate or a member of the admissions committee. The application
fee will be waived. Hamilton students admitted to the Simon School by direct admission should complete
business-related summer internships or work experience, or both, during their undergraduate years. The

 13

Simon School will provide counseling and support to identify pre-MBA internships and offers merit-based
support. For more information about direct admission with the Simon School, see the chair of the
Economics Department.

EARLY ASSURANCE PROGRAM IN MEDICINE: A handful of medical schools in New York State
allow highly qualified students to submit an application after their sophomore year, gaining assurance of a
place in a specific medical school after they graduate from Hamilton. In recent years, Hamilton students
have submitted early assurance applications to Albany Medical College, University of Buffalo School of
Medicine and Upstate Medical University College of Medicine. Students who intend to apply through the
early assurance program complete six of the eight semesters of required science courses by the end of the
sophomore year and submit a record of strong standardized testing from high school in lieu of the MCAT.
The early assurance option is intended for students who have thoroughly explored their career choices and
whose undergraduate plans include foreign study or other educational opportunities that will enhance
personal development but preclude the more typical premedical calendar. Although the early assurance
program may reduce the pressure that premedical students sometimes experience, its primary purpose is to
allow students to access the wide-ranging educational opportunities offered by Hamilton. Additional
information may be obtained from the health professions advisor.

MBL SEMESTER IN ENVIRONMENTAL SCIENCE: Hamilton is an affiliated institution with the
Semester in Environmental Science of the Marine Biological Laboratory Ecosystem Center in Woods Hole.
Participants engage in a 14-week program of rigorous field and laboratory work, lectures and independent
research in environmental and ecosystem science. For additional information, contact the Environmental
Studies Program.

SEA EDUCATION ASSOCIATION: Hamilton is an affiliated institution of the SEA semester program in
Woods Hole, Mass. The shore component includes courses in oceanography, nautical science and maritime
studies. The sea component includes six weeks aboard ship learning skills and conducting research. A
student may receive a maximum of four Hamilton units of transferred credit for participation in the SEA
program. Each award is conditional on the student's earning a grade of C or higher. For further information,
contact the associate dean of students for off-campus/international study.

Study at Neighboring Institutions
With appropriate approval (see “Transfer of Credit” under “Academic Regulations”), a Hamilton student
may take coursework toward the baccalaureate degree at neighboring institutions during the fall and spring
semesters. In recent years students have enrolled at Colgate University and Utica College. Usually one
course is taken at a neighboring institution while the rest of the work is done at Hamilton.

 14

Academic Regulations

Baccalaureate Requirements

To qualify for the baccalaureate degree, a student must meet the degree requirements established by the
faculty for the class in which he or she has matriculated.

COURSE UNITS
The number of full-credit courses (or the equivalent) required for graduation is 32. They must be completed
with passing grades; a grade of C- or higher must be achieved in at least one-half of the courses taken at
Hamilton. No more than 15 course credits in a single department earned after entering the College,
including transferred credits, may be counted toward the courses required for graduation. Each unit of
credit is equivalent to four semester hours.

RESIDENCE
A student must complete at least one-half of the courses required for graduation while in residence at
Hamilton and be in residence for the final semester of study. Residence means enrollment in programs
conducted by the College, on or off campus.

TIME FOR COMPLETION OF THE DEGREE
The normal pattern for earning the baccalaureate degree is four consecutive years of study. The
requirements must be completed within seven calendar years from the date of matriculation.

CONCENTRATION
A student must complete the requirements for a regular concentration, a double concentration or an
interdisciplinary concentration with a cumulative average of at least 1.7 in all courses taken at Hamilton
that are approved for the concentration. Seniors must take at least one course each semester in their
concentrations unless granted an exemption by the department or program chair. All students must
complete the Senior Program in their concentrations.

Each student elects a concentration in the second semester of the sophomore year. For each student the
requirements for the concentration elected are those specified in the edition of the College
Catalogue published for that student’s sophomore year.

REGULAR CONCENTRATION
Students declare their concentrations in the spring of their second year, before preregistration for fall
semester courses. By the end of the second year, a student must have completed at least two courses in the
department or program of concentration, and must have received a cumulative average of 1.7 or higher for
all work taken in that department or program. The concentration is listed on the official transcript. A
student may change from one concentration to another only with the approval of the departments or
programs involved and the Committee on Academic Standing.

DOUBLE CONCENTRATION
While students normally declare a single concentration, it is possible for a student to complete and gain
recognition for concentrations in two departments or programs, provided that approval to elect a double
concentration is granted by the department or program chairs involved. A student may not count a course as
part of the concentration requirements in more than one department or program. When approved, both
concentrations are listed on the official transcript. Those who have been granted permission for a double
concentration may drop one of them at any time by informing the appropriate department chair and the
registrar. A student who declares a double concentration may not also declare a minor.

INTERDISCIPLINARY CONCENTRATION
A student may design and declare an interdisciplinary concentration involving two or more departments.
After consulting with and gaining approval from the appropriate department chairs, the student must submit

 15

the proposed interdisciplinary concentration in writing for approval by the Committee on Academic
Standing, which will evaluate the proposal according to standards similar to those for a regular
concentration. The student must have a cumulative average of at least 1.7 in all courses approved for the
concentration. The student must specify a Senior Program that meets the approval of the committee.

REGULAR CONCENTRATION WITH OPTION OF ONE OR TWO MINORS
A student with a concentration in a single department or program may declare a minor in one or two other
departments or programs that offer a minor, or in an interdisciplinary minor program previously approved
by the Committee on Academic Policy. Students declaring a minor must consult with and gain the written
approval of the appropriate department or program chair. Declaration of a minor in the same department or
program as the student’s concentration requires approval of the Committee on Academic Standing. To enter
a minor, a student must have completed at least one course in the discipline and must have earned a
cumulative average of at least 1.7 in all courses counting toward the minor. This average must be
maintained if the minor is to be listed along with the concentration on the official transcript. A minor
consists of five courses as approved by the department, program or committee under which the work is
undertaken. A student may not count any course as part of both a concentration and a minor, or as part of
two minors. See “Hamilton College Calendar” for deadlines to declare a minor.

SENIOR PROGRAM
All students must complete a Senior Program in their concentrations. For additional information, see
“Senior Program.”

STANDARDS FOR WRITTEN WORK
The College requires satisfactory standards of correctness in all written work. Students are encouraged to
take writing-intensive courses, which are offered by most departments and programs. Writing-intensive
courses include any so designated by the Committee on Academic Policy. The description of each course
indicates whether it is writing-intensive.

The Writing Program requires that every student pass at least three writing-intensive courses, each taken in
a different semester. One must be taken during the first year of study and a second completed by the end of
the second year. This requirement should be completed by the end of the junior year.

Writing-intensive courses in mathematics or courses in which assignments are written in a language other
than English may count for no more than one of the three required courses. In exceptional circumstances,
the Committee on Academic Standing will allow a student to earn no more than one writing-intensive
credit by completing a suitably constructed independent study. At least one course must be outside the
student's area of concentration.

The College offers peer tutoring in writing at the Nesbitt-Johnston Writing Center. Many courses require
first-draft writing conferences, and writing conferences are also available on request. Many students take
advantage of peer review of their drafts.

The English for Speakers of Other Languages (ESOL) Center is another option for students who are non-
native English speakers or for those seeking to improve their English language skills.

Students who experience difficulties with the writing components of a particular course are encouraged to
seek such assistance and to consult with their instructors and advisors. They may also consult the director
of the Writing Center or the ESOL center about other services available.

WRITING PROGRAM
Courses that fulfill the Writing Program requirements are published each semester in the pre-registration
booklet available in the Office of the Registrar. They are also listed as writing-intensive in the course
descriptions. See “Courses of Instruction.”

 16

ENGLISH FOR SPEAKERS OF OTHER LANGUAGES
Hamilton’s English for Speakers of Other Languages Program (ESOL) offers services to students who are
not native speakers of English and those who are interested in English language instruction. Two courses
give students the opportunity to become familiar with American academic expectations and to master
English language skills. Fundamentals of Composition I is offered in the fall, and Fundamentals of
Composition II is offered in the spring. Both focus on individual needs and on the practice of language
skills — reading, writing, listening and speaking — through text preparation, discussions and written
assignments. Composition 101 is open to first-year students only, while Composition 102 is open to
students of all classes.

Students may take advantage of the resources available through the ESOL program and may meet with the
coordinator at any time to discuss course work or academic issues related to the program. Information on
the TOEFL (Test of English as a Foreign Language) and other language-based tests, intensive English
programs, graduate programs in ESOL/applied linguistics and ESOL job opportunities is available in the
ESOL office located in Buttrick Hall. Students are welcome to use the program's library, which covers
topics on language skills, ESOL methodology and English language acquisition. Students who are
interested in teaching or tutoring ESOL should see the descriptions for the following courses listed under
Education Studies 240 (Methods of Tutoring English for Speakers of Other Languages) and 340 (Teaching
English to Speakers of Other Languages).

STANDARDS FOR ORAL COMMUNICATION
The College requires effective use of public and academic discourse as defined and appraised by the faculty
and the College community. Many courses across the curriculum, including proseminars and seminars,
require class participation through discussion, performance and debate, as well as through individual or
group presentations. Most departments require a public presentation of their concentrators’ Senior Projects.
Students may develop their speaking abilities and public presence through courses in Theatre,
Communication and Oral Communication. Course descriptions found in the online catalogue include “Oral
Presentation” if an instructor has designated a course as such. See the “more information” link in the online
course listings or the instructor for more information on the type of oral presentations required for that
course. Students who experience difficulty in meeting the College’s expectations for effective oral
communication are encouraged to pursue a plan for progress in consultation with their instructors, advisor
and/or associate dean of students (academic).

STANDARDS FOR QUANTITATIVE WORK
Hamilton expects that every student will demonstrate facility in quantitative and symbolic reasoning by
completing one or more courses in at least one of the following three categories:

1. Statistical Analysis. The use of statistical analysis to describe data and to make inferences.
2. Mathematical Representation. The use of mathematical models such as those based on graphs,

equations and geometric objects to represent patterns, relationships and forms.
3. Logic and Symbolic Reasoning. The use of formal logic or symbolic reasoning such as in the

following examples: the proper construction of a computer program or a formal proof; the analysis of
language in linguistics; or the study of music theory.

Courses across the curriculum that fulfill this requirement are described as Quantitative and Symbolic
Reasoning courses under Courses of Instruction. They are also listed online in Web Advisor and in the
printed course schedule booklet distributed before each registration period. The College offers tutoring in
the area of quantitative and symbolic reasoning through the Quantitative & Symbolic Reasoning Center and
the Peer Tutoring Program. This requirement should be fulfilled by the end of the second year at Hamilton.

PHYSICAL EDUCATION REQUIREMENT
Every student must participate in the program of instruction offered by the Physical Education Department.
Each student is required to pass tests in swimming and physical fitness. A complete specification of the
requirement is stated in the “Physical Education” section. Instruction is available in badminton, fitness,
golf, jogging, lifeguard training, power walking, racquetball, skating, squash, swimming, tennis, toning,

 17

volleyball and yoga. Except under unusual circumstances, it is expected that the requirement will be
completed in the first year. All students must complete the physical education requirement by the beginning
of Spring Break of the sophomore year and before studying away.

Transfer students and January admits should register for a physical education course upon matriculation
and consult with the department chair about completion of the requirement. Prior instruction may be
applicable to Hamilton requirements

CONFERRAL OF DEGREES
All qualified students receive the degree of Bachelor of Arts, which is conferred once a year at the
graduation ceremony. The degrees are conferred only upon students who have completed all the
baccalaureate requirements described above, who have no outstanding bills at the College and who are
present to receive their diplomas (unless they have requested and received authorization from the
Committee on Academic Standing for conferral in absentia). Only students who have completed all the
requirements for the degree may participate in the graduation ceremony.

Honor Code
Matriculation at Hamilton is contingent upon a student’s written acceptance of the Honor Code regulations.
The code covers all coursework and course examinations at Hamilton during a student’s college career.
Complaints alleging violations of the Honor Code shall be submitted in writing by instructors or students to
the chair of the Honor Court or to the associate dean of students (academic).

Independent Study
After the first semester of study, a student may engage in independent study during the school year in place
of a regular course. The student’s independent study proposal must receive the approval of the faculty
supervisor, the appropriate department chair, the student's faculty advisor and the Committee on Academic
Standing. Normally, arrangements are completed in the semester preceding that of the independent study;
late petitions may be denied. Independent study requires discipline and responsibility, and therefore the
faculty takes into account the maturity of the student and the level of his or her knowledge and academic
background when it considers proposals for independent study. A student normally will not engage in more
than one independent study in any one semester, and may not engage in more than two independent studies
in any one academic year.

Independent study may take many forms, but normally it consists of the study of material unavailable in the
formal College curriculum, of laboratory or field research, or of the creation of some body of work in the
creative arts, such as poetry, fiction, musical composition or visual art.

Internships
The College recognizes that off-campus internship and apprenticeship experiences can be a valuable
supplement to a student’s academic program. Students beyond the first year (eight courses) who are in good
academic standing are eligible to engage in such internships and apprenticeships. Students may seek to earn
academic credit based on an internship or apprenticeship experience in one of two ways. First, students
may apply to the Committee on Academic Standing, prior to beginning an internship or apprenticeship, for
approval to earn 1/4 credit (using the credit/no credit option only). The committee’s determination to award
credit/no credit is based on a letter of evaluation submitted by the project supervisor and, at the discretion
of the committee, an interview with the student conducted by the associate dean of students (academic).

The Office of the Dean of Students will place the project supervisor's letter of evaluation in the student’s
permanent file. Students may not apply credits earned for internships in this manner toward the
requirements for their degree, including the regulation requiring the completion of a minimum of 32
credits. Second, under the direction of a regular member of the faculty, and with the approval of the
Committee on Academic Standing, students pursuing approved off-campus internships and apprenticeships
may use their off-campus experience as the basis for a 1/2-credit or one-credit independent study conducted
during a regular semester once the student returns to the College. Such an independent study will be
governed by the same policies that apply to all independent studies.

 18

Independent Coverage of Coursework
Under certain circumstances, a student may cover a course independently and receive credit on the basis of
demonstrated proficiency. The course covered in this manner must be one that is normally offered in a
regular semester. Such study is ordinarily undertaken during the summer recess and permits the student to
move rapidly into advanced courses for which there are prerequisites, or to make up a course failed during
a preceding semester.

A student wishing to cover a course independently must obtain the approval of a faculty supervisor, the
appropriate department chair, the faculty advisor and the Committee on Academic Standing.

Course Election
Both Hamilton’s commitment to excellence and its need to operate within its resources have implications
for course enrollment policy. Except for independent studies and courses with limited enrollments, a
student shall be free to elect, during the calendar periods for registration, any course for which the
prerequisites have been met. However, a senior who desires to elect a 100-level course must first obtain
permission from the instructor.

Full-time students normally elect courses equal to four credits during both the fall and spring semesters.
During each of these semesters, students may carry no more than five, and no fewer than three, full-credit
courses. Any exception must be approved by the Committee on Academic Standing (see also “Overelection
Fee” under “Tuition and Fees”).

Part-time study at Hamilton is available only to special students and to those participating in the Hamilton
Horizons Program (see “Admission”).

Course Changes for Fall and Spring Semesters
A student may change (add or drop) courses during the first five calendar days of the fall and spring
semesters after consultation with the advisor. An add/drop form must be completed and returned to the
Registrar’s Office within the five-day period.

Classes may not be added after the first week without permission of the Committee on Academic Standing.
After the first five calendar days of either semester, a student who is taking four or more courses may drop
a course up to one week after midterm, after consulting with the advisor and the instructor of the course.
The dropped course counts as one of the 37 courses that a student can elect without extra charge (see
“Overelection Fee” under “Tuition and Fees”).

After the drop deadline, a student may drop a course without the penalty of failure only with approval from
the Committee on Academic Standing. Only extraordinary circumstances warrant the committee’s approval
of such a request.

Grades
A student’s academic performance is graded by the instructor at the close of the semester with one of 13
grades. Each of these grades is used to determine a student’s average and class standing, according to the
table below. The lowest passing mark is D-.

The letter grades with their numerical equivalents are shown below:
Excellent A+ (4.3) A (4.0) A- (3.7)
Good B+ (3.3) B (3.0) B- (2.7)
Satisfactory C+ (2.3) C (2.0) C- (1.7)
Poor D+ (1.3) D (1.0) D- (0.7)
Failure F (0)

The foregoing numerical equivalents of the letter grades are established to enable the registrar to construct
students’ grade point averages and class ranks, which are necessarily numerical. An instructor assigns a

 19

letter grade to indicate his or her qualitative (not numerical) assessment of a student’s work.

Thus, for example, an instructor would assign “C+,” “C” or “C-” to indicate assessments of “satisfactory,”
and the instructor may use any information he or she considers appropriate, including, but not limited to,
numerical information to decide whether a student's work is “satisfactory.” The registrar’s conversion of
the instructor’s letter grade into an element of a student’s grade point average is a separate matter.

Evaluation of performance in a course is represented by a single grade, which combines grades for work in
the course and for the final examination in a ratio determined by the instructor. When a student elects to
take a course on a credit/no credit basis, standing in the course is represented by the notation of Cr, NC, or
F (see “Credit/No Credit Option”). When an independent study or an appropriately designated course is
carried for two semesters, the grade reported at the end of the first semester is tentative. The grade assigned
by the instructor at the end of the second semester becomes the final mark for both semesters.

FAILURE IN A COURSE
Students who fail a course may repeat that course; if the failed course is repeated, however, both grades
will be included both on the permanent transcript and in the cumulative average. A failed course may not
be counted toward the course credits required for graduation, but it is counted toward the 37 courses that a
student may elect without extra charge.

After the drop period, and following a warning to the student, an instructor may request the Committee on
Academic Standing to remove from the course a student who is willfully and consistently neglectful of
assigned work or other course obligations. If the committee concurs, a grade of F will be entered on the
student’s permanent transcript.

GRADES OF INCOMPLETE AND GRADE CHANGES
Any grade of incomplete reported by an instructor must first be approved by the Committee on Academic
Standing. Such approval is given rarely and only in circumstances beyond a student’s control, such as a
medical or family emergency. Approval permits the student to complete the required work for the course by
a deadline set by the instructor and the chairperson of the Committee on Academic Standing. Normally this
deadline will be no later than four weeks from the end of the semester for which the grade of incomplete
was assigned unless completing the work requires being on campus. If all remaining work is not submitted
by the deadline specified when the incomplete is granted, the grade will automatically be changed to F.

An instructor may not change a grade, other than the removal of an incomplete within the deadline, without
the approval of the chair of the Committee on Academic Standing.

CREDIT/NO CREDIT OPTION
To encourage greater breadth in course election, the faculty has adopted a rule that allows a student to elect
four courses over the four-year period on a credit/no credit option. No more than one such option may be
exercised in any given semester. Graduate and professional schools generally look with disfavor on the use
of this option in coursework considered crucial to the graduate field.

The credit/no credit option is subject to the following rules:

1. No first-year student is permitted to use the credit/no credit option in the first semester.
2. Unless the instructor asks, he or she will not be informed which students are taking a course on the

credit/no credit option.
3. The student must inform the registrar of his or her intention to use the credit/no credit option no later

than the fourth Friday of the fall semester and the third Friday of the spring semester.
4. No junior or senior may exercise the credit/no credit option in the department of concentration or

minor.
5. To qualify for a credit (Cr), a student must earn a C- or better. The grade will not enter into the

computation of the overall average.

 20

6. If a student earns a grade of D+, D or D-, the transcript will show the designation NC. The grade will
not enter into the computation of theoverall average.

7. If a student earns a failing grade, the transcript will show an F, and the grade will enter into the
computation of the overall average.

In certain courses, students may be evaluated “satisfactory” or “unsatisfactory.”

The online description of the course will include the notation “Evaluated Satisfactory/Unsatisfactory,”
which will apply to all students registered for the course. The recorded evaluation (S or U) will under no
circumstances be convertible to a conventional grade.

Under this option, full-credit courses that are evaluated satisfactory/unsatisfactory may be counted, but may
not be required, for the concentration or minor, and they may not be elected by students in their first
semester. The combined number of full-credit satisfactory/unsatisfactory and credit/no credit courses that a
student may elect is four.

Academic Average
Based on grades submitted by instructors, a numerical academic average is determined for each student for
each semester and cumulatively for all work taken at Hamilton. This information is available to the student
and to those parties authorized by the student to receive it. Grades in courses accepted for transferred credit
are excluded from the student’s average.

Grades earned in courses taken by independent coverage are included in the cumulative average. Grades for
the Hamilton Junior Year in France Program, the Academic Year in Spain Program, the Associated
Colleges in China Program, the Hamilton Program in New York City, the Hamilton Term in Washington,
the New York State Independent College Consortium for Study in India and The New England Center for
Children Cooperative Learning Program are included in the cumulative average.

Class Attendance
Every student is expected to attend class regularly. A student who must be absent because of medical or
family emergency should notify the Office of the Dean of Students and his or her instructors. Absence for
any reason does not remove the student’s responsibility for learning the material covered during the
absence, for turning in assignments, for obtaining materials distributed in class and for knowledge of the
next assignment. Instructors may drop students from a limited-enrollment course if they are absent at any
time during the first week of classes.

When an instructor believes that lack of attendance is affecting a student’s academic performance, the
instructor may warn the student or ask the Committee on Academic Standing to do so. The committee may
drop from the course a student who fails to heed such a notice. If the committee drops the student, a grade
of F will be recorded.

EXCUSE OF ILLNESS
Students who are indisposed by illness that might inhibit their academic work should contact their
instructors before assignments are due. The instructors will determine whatever alternative arrangements, if
any, will be available to the student. Except for confinement to bed upon the order of the College physician
or nurse, the Health Center will not excuse a student from academic obligations.

READING PERIOD AND EXAMINATIONS
The reading period shall comprise three days, with the final examination period beginning on the night of
the third day and extending for four additional days. The final examination period has three scheduled
examination sessions per full day. If a student is scheduled to take more than one examination in a single
session, or if a student is scheduled to take three examinations in a single day, the student should ask an
instructor to reschedule one final examination. If the rescheduling presents a problem for the student or the
instructor, the student should consult the Office of the Dean of Students. A student shall not be required to
take three examinations in a single day. Other reasons for rescheduling will be evaluated by the instructor,
who must approve the time change.

 21

Academic Standing
The faculty assumes that every student admitted to Hamilton will be able to qualify for graduation.
However, the opportunity to continue at Hamilton is a privilege that a student must earn by academic
achievement. A student separated from the College for academic deficiency (see below) is not in good
academic standing. A student on academic probation (see below) is not in good academic standing but
remains eligible for financial aid.

Hamilton reserves the right, at any time, to suspend for any period or to separate from the College any
student whose academic performance or personal conduct on or off campus is, in the sole judgment of the
College, unsatisfactory or detrimental to the best interests of the College. Neither the College, nor any of its
trustees, officers, faculty or administrative staff shall be subject to any liability whatsoever on account of
such suspension or separation. A student who is separated or suspended from the College or who withdraws
is required to leave campus within 48 hours, unless permission to remain longer is granted by the dean of
students.

ACADEMIC WARNINGS
Instructors may at any time during the term submit written reports for all students whose standing in a
course is unsatisfactory (borderline or failing). Students and their advisors receive copies of these warnings.
A student who receives two or more such warnings in the same semester must consult with the associate
dean of students (academic).

CLASS STATUS
The Registrar’s Office determines class status by the number of courses a student has completed
satisfactorily.

ACADEMIC RISK
The Committee on Academic Standing will deem a student to be at academic risk for the succeeding
semester who, in his/her first semester in residence at Hamilton, earns a GPA of less than 2.0. Students
deemed to be at academic risk will be subject to the restrictions that apply to academic probation, described
below.

ACADEMIC PROBATION
The Committee on Academic Standing will place on academic probation for the succeeding semester a
student who has completed at least two semesters at Hamilton and whose GPA for the most recent semester
is below 2.0.

A student who is on academic probation is ineligible for study abroad. The Committee on Academic
Standing may also prevent or limit participation by students on academic probation in prize competitions,
intercollegiate athletics and other extracurricular activities, including the holding of offices in chartered
undergraduate organizations.

The Committee on Academic Standing will normally recommend that a student’s degree be withheld for
one year if a senior’s record during the final semester at Hamilton would have resulted in probation.

SUSPENSION FROM THE COLLEGE FOR ACADEMIC DEFICIENCY
The Committee on Academic Standing will normally suspend from the College for a period of one year a
student who has:

1. a GPA for the prior semester of less than 1.0, or
2. incurred a third academic probation.

A student suspended for academic deficiency will be notified in writing of the committee’s decision, the
reasons for the suspension, the length of the suspension and the conditions under which he or she will be
considered for readmission to the College.

 22

A student readmitted from a suspension for academic deficiency will be placed on academic probation for
the semester immediately following readmission.

EXPULSION FROM THE COLLEGE FOR ACADEMIC DEFICIENCY
The Committee on Academic Standing will normally expel from the College any student who is readmitted
from an academic suspension and whose record subsequent to readmission makes him or her subject to
academic probation or to another suspension.

Expulsion is permanent dismissal from the College. A student who is expelled may not be readmitted and
will have no further opportunity to qualify for a degree from Hamilton.

PERMANENT RECORD
A student who is suspended or expelled from the College as a consequence of an action taken by the
Committee on Academic Standing (academic failure), the Judicial Board (social infractions) or the Honor
Court (academic dishonesty) will have recorded on his or her permanent transcript a note explaining the
reason or reasons for the suspension or expulsion as follows: “suspended (or expelled) from the College on
(date)_______________for the reason of _______________.”

Transfer of Credit to Hamilton for Study Away
With faculty approval, qualified students may spend one to three semesters of study in an approved
program overseas or at another American institution, or may receive credit for part-time study while on
personal leave or during summers. The College tries to be responsive to the needs of students seeking
diverse educational settings or courses not offered at Hamilton. At the same time, transferred credit can
have a significant effect on the meaning and value of the Hamilton degree and thus must represent work
that meets Hamilton's standards. The College considers the opportunity to earn transferred credit a
privilege, rather than a right, and evaluates carefully the merits of all transferred credit petitions.

Every student intending to study away from Hamilton should prepare by taking the appropriate foundation
courses. Consultation with the appropriate department chairs and the associate dean of students for study
abroad early in the sophomore year is advised.

The conditions for transferred credit are as follows:

1. Students planning to study away from Hamilton must register their intentions with the Dean of

Students Office by the published deadlines. They must complete the transferred credit petition and
receive the approval of their advisor and/or the appropriate department chairs before they begin the
course of study away. Students who change their programs after leaving campus should discuss
substitutions with the associate dean of students for off-campus/international study by e-mail or
telephone.

2. Courses must be taken at an accredited institution and must be considered by the faculty at Hamilton to
be in the liberal arts. Students are encouraged to study at four-year institutions. Students who have
earned 14 or more Hamilton units (including units earned by all forms of transferred credit) may
present for transferred credit only courses taken at a four-year institution.

3. Each course must be approved by the chair of the Hamilton department or program that would offer
the course at the College. To obtain approval, students must provide a copy of the catalogue
description of each course. If a course is not clearly within the purview of a Hamilton department or
program, the Committee on Academic Standing will determine its acceptability. The appropriate chair
should indicate if a course will apply toward a student’s concentration or minor.

4. Online courses are not normally acceptable for transferred credit.
5. Courses in which a substantial portion of the enrollment consists of high school students are not

acceptable for transferred credit, even if they are college-level courses taught by a university-approved
instructor or visiting professor.

6. Grades must be the equivalent of C or higher.

 23

7. Students who carry out independent studies at another college or university in the United States must
submit a separate form indicating that a Hamilton faculty member has evaluated and approved the
completed project.

8. Transferred credits may account for no more than one-half of the total graduation credits. No more
than two course credits will be granted for study during a summer.

9. Seniors must take their final semester at Hamilton College. Matriculated students may spend no more
than three semesters studying away from Hamilton.

10. The quantity of transferred credit that a student may earn toward a Hamilton degree for work done at
another school is determined by a proportionality between the 32 Hamilton units required for a
Hamilton degree and the number of units required at the other school to earn a degree. For example, if
a school requires 120 semester-hours for a degree, a course worth three semester-hours at that school is
.025 of the total work required for a degree at that school. By proportionality, that three semester-hour
course would generate .8 of a Hamilton unit, because (.025)(32) = .8. The registrar will use this rule to
evaluate the totality of a student's transferred credit for a given semester or summer.

11. The Committee on Academic Standing grants final approval of all transferred credit petitions. Any
requests for exceptions to the above conditions must be submitted to the committee.

Transferred credit, including summer school and advanced placement credit, is counted toward the courses
required for a degree. Such credit is entered on the transcript. The grade, however, is not included in the
student's average and, therefore, does not affect class rank, which is determined solely on the basis of
grades awarded for courses taken in Hamilton programs.

Once transferred credit has been entered on a student’s transcript, that credit may not be removed from the
transcript without approval of the Committee on Academic Standing.

Foreign students who enter Hamilton as first-year students and desire transferred credit for work done at a
foreign college or university should consult the associate dean of students (academic) during their first
year.

Study in a Foreign Country
1. Students planning to study in a foreign country must follow and complete the procedures specified

above for off-campus study and transferred credit. (These provisions do not apply to the Hamilton
programs in China, France, Spain or the Hamilton-affiliated program in India. See the appropriate
departments for the relevant information.)

2. All students planning to study away must discuss their plans with the associate dean of students for
off-campus/international study (located in the Dean of Students Office) by the published deadlines.
Only students in good academic and social standing at the College may receive an approved leave of
absence for foreign study.

3. As in the case of other off-campus programs, final approval of foreign study programs and transfer of
foreign study credit is granted by the Committee on Academic Standing.

Upon returning to Hamilton, the student must have an official transcript sent to the Office of the Registrar
documenting completion of the approved program. No credit will be approved for courses taken credit/no
credit. Students must receive letter grades or equivalents from off-campus programs.

To earn credit toward a Hamilton degree for study abroad, a student must:

1. earn a grade point average of 2.7 or higher during the two consecutive semesters at Hamilton
immediately preceding the student’s last semester at Hamilton before leaving for the study abroad.

2. receive no final grades of F in the semester immediately preceding the proposed period of study
abroad.

Students applying to the Hamilton programs in China, France or Spain, or the Hamilton-affiliated program
in India may, with the support of the appropriate program director and the concentration advisor, apply to

 24

the Committee on Academic Standing for a waiver of the 2.7 grade point average rule.

To earn credit toward a Hamilton degree by work transferred from study abroad in a country whose
language is not English, a student must meet the following requirements:

1. prior to studying abroad, pass a course (or otherwise demonstrate proficiency) in the language of that
country at:
a.) the fourth-semester level for French, German, Russian and Spanish;
b.) the second-semester level for Italian, Chinese and Japanese;
c.) the second-semester level, if the Critical Language Program at Hamilton offers instruction in that
language regularly.

2. while studying abroad, undertake for credit work that is either conducted in the language of that
country or that increases the student’s proficiency in that language. The student must earn a grade of C
or higher, and the work must be worth at least one-fifth of the total work presented for transferred
credit from that study abroad.

The Committee on Academic Standing may, upon the recommendation of an academic department at
Hamilton, modify these requirements for specific students or programs of study abroad.

Evaluation of Credit for Transfer Students
Transcripts of college work to date will be reviewed by the registrar, in consultation with the Committee on
Academic Standing, to determine the courses that will be accepted for transfer. (See the preceding section
for the criteria used.) Transfer students must complete at least half of their undergraduate program at
Hamilton to receive a Hamilton College degree.

When the transcript has been evaluated, the registrar will send the transfer student a statement of accepted
courses and an estimate of the Hamilton credit equivalency, and upon matriculation will enter the courses
and grades on the student’s Hamilton record. The registrar will assign a class year based on the number of
credits accepted for transfer. A transfer student is governed by the academic regulations that pertain to the
class in which he or she has been placed.

All transfer students must take the quantitative skills proficiency examination. They must consult with the
Physical Education Department regarding completion of the physical education requirement. If awarded
junior standing, a transfer student must declare a concentration upon matriculation. Courses taken
elsewhere may be counted toward the concentration if approved by the appropriate department.

Acceleration
Acceleration permits students to graduate one full year ahead of the normal date of graduation. Students
wishing to accelerate must apply to the Committee on Academic Standing for permission to do so no later
than the end of the first semester of the sophomore year. The committee will consider both the advisability
of acceleration and the means of achieving it. Approval will be granted only to those students whose
academic ability and personal maturity are judged adequate.

Leaves of Absence
A student may request from the associate dean of students (academic) an academic or personal leave of
absence. A student may request from the dean of students a medical or psychological leave. Students
should consult with their academic advisor and the appropriate dean prior to requesting leave. Leaves of
absence may be granted for a specified period of time, normally one or two semesters. Students on leave
are expected to return to Hamilton at the conclusion of the approved leave.

While on leave, students will be informed of preregistration at the appropriate time in the semester
preceding their return, and are responsible for meeting the same deadlines as currently enrolled students.
Arrangements for housing must be completed before students leave campus. In order to do this, students
must complete a proxy form and register it with the Office of Residential Life. Students who fail to
preregister or who leave Hamilton without formally being granted a leave of absence will be withdrawn

 25

and must reapply to the dean of students. A request for a change in a student's leave, or cancellation, must
be made to the appropriate dean. Should the dean approve the request to cancel a leave, the student must
pay the continuation fee and then may exercise his or her own on-campus options, to the extent that the
College schedule allows.

All requests for a leave of absence must be received by the published deadlines. Students with an approved
leave do not pay the registration fee, preregister or participate in the housing or meal plan lotteries. The
registration fee is refundable until May 1; after that date it is forfeited.

Students may occasionally need to arrange a leave of absence after the spring or fall deadlines for reasons
beyond their control. These students should apply to the dean of students, who may allow financial and
other regulations to be waived. When a leave is granted, the dean of students may also specify special
conditions for the student's readmission to Hamilton.

ACADEMIC LEAVE OF ABSENCE
Students intending to pursue an academic program at another institution, either at an American college or in
a foreign study program, must request in writing an academic leave from the associate dean of students
(academic).

PERSONAL LEAVE OF ABSENCE
Students may request in writing a leave for personal or financial reasons from the associate dean of students
(academic).

MEDICAL OR PSYCHOLOGICAL LEAVE OF ABSENCE
Students who have a professionally diagnosed medical or psychological condition that interferes with their
academic or social life at Hamilton may request from the dean of students a medical or psychological leave
of absence. For such a leave to be considered, the student must authorize the director of Student Health
Services and/or the director of Counseling and Psychological Services, as appropriate, to provide
confirmation of the presence and severity of the condition to the dean of students.

In extraordinary circumstances when a student is unable or unwilling to take a voluntary leave of absence,
the dean of students or a designee may place a student on an involuntary leave of absence if it is determined
that the student's actions pose a direct threat to the safety of others or disrupt the learning environment for
other students. Before an involuntary leave is considered, the dean of students will consult with the student
and his or her parent(s) or guardian(s) and encourage a voluntary leave of absence.

Prior to placing a student on an involuntary leave, the dean of students or a designee will meet with the
student and explain the reasons why it is under consideration. The student will have an opportunity to
respond. In determining whether an involuntary leave is necessary, the dean of students will confer with
campus officials who can help evaluate whether a student’s behavior poses a direct threat to the safety of
others or disrupts the learning environment for other students. The dean of students or designee may require
an assessment by health care professionals who can assist in making an informed decision. In all cases,
reasonable accommodations that would mitigate the need for an involuntary leave will be considered. In a
case where a student’s behavior is judged by the dean of students or designee to pose an immediate and
substantial disruption or threat to the safety of others, the dean or designee may take immediate action to
place the student on an involuntary leave, providing the student an opportunity to respond to the action in a
reasonable period of time.

Students who take a leave during a semester will normally be on leave for the remainder of that semester
plus the subsequent semester. Students who have been on medical or psychological leave of absence must
apply to the dean of students to return. Normally this request should be made 30 days in advance of the
proposed date of return. Requests will be granted only after the director of Student Health Services and/or
the director of Counseling and Psychological Services informs the dean of students that he or she is
satisfied that the student is ready to return; this will normally require the student to supply documentation
from appropriate professionals confirming that the condition leading to the leave has been resolved.

 26

Suspension, Withdrawal and Readmission

ACADEMIC SUSPENSION
A student suspended for academic deficiency will be notified in writing of the decision of the Committee
on Academic Standing, the reasons for suspension, the length of the suspension and the conditions under
which he or she will be considered for readmission to the College. A student readmitted from a suspension
for academic deficiency will be placed on academic probation for the semester immediately following
readmission.

DISCIPLINARY SUSPENSION
Students may be suspended from the College for disciplinary reasons. Readmission to the College after the
semester of suspension is not automatic, but requires application to the dean of students. A student
readmitted from suspension for disciplinary reasons will normally be placed on disciplinary probation for
the semester immediately following readmission. Readmission will normally be denied if the conditions
specified at the time of suspension have not been met. Hamilton reserves the right to defer readmission if
space is not available.

WITHDRAWAL
Students who leave Hamilton while a semester is in progress or at the end of the semester, and who do not
wish to return at a future date, are required to formally withdraw from the College by meeting with the
associate dean of students (academic) and following the proper exit procedures.

READMISSION
Former students or students who have completed withdrawal procedures may apply to the dean of
admission for readmission to the College. Applications for readmission are to be submitted at least one
month prior to the beginning of the semester in which the student wishes to return.

Continuation at Hamilton

REGISTRATION FEE
A registration fee of $500, deductible from the fall tuition bill, is required of all students who intend to
continue at Hamilton. This fee is due by April 1 of each year. It may be refunded up to May 1; after that
date it is forfeited.

PREREGISTRATION
Preregistration is held in November for the following spring semester and in April for the following fall
semester. In order to preregister for the fall semester, students must have paid the registration fee. Students
who have not preregistered may be withdrawn from the College.

HOUSING LOTTERY
In order to continue in college housing, returning students select their rooms for the next academic year
through the housing lottery at the end of the spring semester. In order to be eligible, students must have
paid the registration fee, have their accounts clear and have preregistered for classes for the fall semester.
The housing lottery information booklet, published in the middle of the spring semester, contains additional
requirements pertaining to the process and student eligibility. Students wishing to live off campus must
participate in a separate process, which is normally offered only to rising seniors. Any permission to live
off campus is granted on a yearly basis only. Students are advised to not sign a lease until they have been
granted permission to move off campus by the College during the spring.

MEAL PLAN PLACEMENT
Each student must participate in a meal plan while classes are in session. All first-year and sophomore
students must participate in the 21-meal plan. Most junior and senior students will participate in the 7-, 14-
or 21-meal plan, depending on where they live. Certain housing locations permit students to take fewer
meals in the dining halls. However, all students (including off-campus residents), at a minimum, must
participate in the seven-meal plan. Students with medical restrictions need to consult with the director of
residential life.

 27

Student Records
College regulations defining access to student records under the provisions of the Family Educational
Rights and Privacy Act.

Advanced Placement Policies

In order to receive AP credit, a student must take a departmentally approved Hamilton course and pass with
the minimum grade stipulated by the department. Students must take one of the courses listed below as
their first course in the department, unless otherwise designated. If a department does not state explicitly
that it gives credit, a student cannot get credit for the AP test in that field.

Art
General, Drawing and Art 2D Design: Students having obtained a 5 on the AP exam will receive 1 credit
upon completion of Art 104 or 160 with a minimum grade of B in the course.

Art History
Students having obtained a 4 or 5 on the AP exam will receive 1 credit upon completion of any 200-level
Art History course with a minimum grade of B in the course.

Biology
Students having obtained a 4 or 5 on the Biology AP exam may receive 1 college credit after completion of
either Biology 101, 102 or 115 with a minimum grade of B– in the course. The credit is for exemption from
one semester of introductory college-level biology and to allow students to proceed in our curriculum (AP
credit may not be applied to the concentration requirements). Students will not receive a college AP credit
if they choose to take both Biology 101 and 102.

Chinese
Students having obtained a 4 or 5 in AP Chinese Language and Culture will receive 1 credit upon
completion of Chinese 140 or a higher-level Chinese language course with a minimum grade of B- in the
course. Placement is based on the placement exam. The AP credit will be awarded after completion of 140,
regardless of what level a student initially places into.

Chemistry
Students having obtained a 4 or 5 on the AP exam will receive 1 credit upon completion of Chemistry 125
or 190 as their first course in Chemistry with a minimum grade of C-.

Computer Science
Students having obtained a 4 or 5 on the AP Computer Science exam will be eligible for enrollment in
Computer Science 111.

Economics and Public Policy
Issues in Macro: Students having obtained a 5 on the AP exam will receive 1 credit upon completion of
Economics 285 with a minimum grade of B- in the course.
Issues in Micro: Students having obtained a 5 on the AP exam will receive 1 credit upon completion of
Economics 275 with a minimum grade of B- in the course.

Environmental Studies
Students who complete Environmental Studies 210 (taken during the second semester of the sophomore
year) with a minimum grade of B+ can apply their Environmental Science AP toward college credit if they
receive a 4 or 5 on the AP exam. However, AP scores do not count as one of the courses toward completion
of the Environmental Studies concentration.

French Literature and Language

 28

Students having obtained a 4 or 5 on the AP French Language and Culture exam will receive 1 credit upon
completion of French 200 with a minimum grade of B in the course.

German
Students having obtained a 4 or 5 on the AP exam will receive 1 credit upon completion of German 200W
or another 200-level German course taught in German with a minimum grade of B- in the course. Students
must complete the 200-level course in their first year at Hamilton to receive the AP credit.

Government and World Politics
United States: Students with a score of 5 on the AP exam may enter any 200-level American Politics
course without taking the prerequisite. Upon completion of the 200-level course with a grade of B or better,
the student will receive 1 credit for Government 116.
Comparative: Students with a score of 5 on the AP exam may enter any 200-level Comparative Politics
course without taking the prerequisite. Upon completion of the 200-level course with a grade of B or better,
the student will receive 1 credit for Government 112.

Alternatively, students may take 116 and/or 112 if they so choose, but they thereby forfeit the potential
credit from their AP score; to be eligible for these courses, such students must contact the Registrar’s
Office and request the removal of the AP scores from their records.

History
Students who receive a 4 or 5 on a European, American and/or World History AP examination will receive
1 credit toward general graduation requirements upon completion of a writing-intensive 100-level History
course with a minimum grade of C-. However, 200- and 300-level History courses do not meet this
requirement. AP credits do not count toward the History concentration or minor. Students can only receive
a total of one unit of credit for AP European, American and World History.

Human Geography
Students having obtained a 4 or 5 on the AP exam will receive 1 credit upon successful completion of
Anthropology 113 with a minimum grade of B- in the course.

Italian
Students having obtained a 4 or 5 on the AP exam will receive 1 credit upon successful completion of
Italian 130 with a minimum grade of B- in the course. The AP credit will be awarded after completion of
130, regardless of what level a student initially places in to.

Japanese
Students having obtained a 4 or 5 on the Japanese AP exam will receive one credit upon completion of
Japanese 140 with a minimum grade of B- in the course. The initial placement is based on a placement
exam given by the Japanese Program. Students may be placed into Japanese 130 and still receive AP credit
upon completion of 140.

Latin
Students having obtained a 4 or 5 in AP Latin will receive 1 credit upon completion of a 300-level Latin
course with a minimum grade of B- in the course. Students having obtained a 3 will receive 1 credit upon
completion of Latin 210 with a minimum grade of B- in the course.

Literature and Creative Writing
Students earning a score of 4 or 5 on either or both of the AP examinations in Literature and/or Language
may place directly into one of several 200-level courses. Students earning a score of 5 on the AP exam and
who earn a minimum grade of B- in a 100-level or 200-level writing-intensive course will receive 1
additional course credit. Students earning scores of 4 or 5 on the AP exam who do not take a 100-level
Literature class must take 204 before they enroll in 215. Students can only receive a total of one unit of
credit for both AP Literature and Creative Writing.

Mathematics

 29

Students are placed by the department on the basis of AP scores and a departmental placement exam.
Students who complete Math 116 with a minimum grade of C- without having taken Math 113 will receive
credit for Math 113. Students who complete Math 216 with a minimum grade of C- without having taken
Math 116 will receive credit for Math 116. The Math Department does not award credit for AP Statistics.

Music Theory
Students who receive a 5 on the AP exam in Music Theory are placed into the second half of Music 210
and will receive 1 full credit for the course upon its successful completion. Students who receive a 4 on the
AP exam in Music Theory should consult with the department about placement and credit.

Physics
Physics 1 and Physics 2 (algebra based): Students with scores for AP 1 or 2 should consult with the
department about placement but will not receive course credit.
Physics C (calculus based): Students having obtained a 5 in both Mechanics and E&M will receive 2
credits upon successful completion of Physics 290, assuming that they have not completed any courses in
an introductory sequence. Students having obtained a 5 in Mechanics, independent of their score in E&M,
will receive 1 credit upon successful completion of Physics 195 or 205, assuming that they have not
completed any of the first-semester courses of the introductory sequence.
In all cases, successful completion requires a minimum grade of B.

Psychology
Students having obtained a 4 or 5 on the AP Psychology exam will not receive course credit for
Introductory Psychology but may elect any 200-level course for which Introductory Psychology is a
prerequisite.

Spanish Literature and Language
Students having obtained a 4 or 5 on the AP Spanish Literature or Language exam will receive 1 credit
upon completion of a 200-level Hispanic Studies course with a minimum grade of B-. Placement is based
on a placement exam. Students may choose to begin with 140 with the consent of the department chair and
still receive AP credit upon completion of a 200-level course. Students can only receive one credit for both
AP Spanish Literature and Language.

Honors

The College recognizes academic achievement with a variety of honors. Read about specific awards,
fellowships, scholarships and prizes.

Commencement Honors
Those students who complete the entire College course with a standing in the first five percent of the
graduating class will earn general honors and receive the baccalaureate degree summa cum laude; those in
the next 10 percent, magna cum laude; and those in the next 10 percent, cum laude.

The two students who attain the first and second highest standings for the College course shall be given,
respectively, valedictory and salutatory honors. To be eligible for valedictory or salutatory honor, a student
must have earned at least 23 units of credit at Hamilton.

Departmental Honors
Honors in the concentration are awarded by vote of the faculty in the area of concentration to those seniors
who have completed courses that satisfy the concentration with an average of not less than 88 and who
have also met with distinction the additional criteria established for honors in the concentration. Individual
departments and programs may require a higher average. These criteria are listed in the departmental
entries online. Matters of character constitute legitimate considerations for a department to deny an award
of honors in the concentration.

 30

Dean’s List
The College also recognizes academic achievement at the conclusion of each semester. At those times, the
dean of faculty makes public the names of students who have carried throughout the semester a course load
of four or more graded credits with an average of 3.5 or above. (A special criterion for the Dean’s List
applies to the Term in Washington and Hamilton in New York City programs; see “Academic Programs
and Services.”)

Phi Beta Kappa
Founded at The College of William and Mary in 1776 to foster love of learning, Phi Beta Kappa is the
oldest academic honorary society in America. The Hamilton chapter, known as the Epsilon Chapter of New
York, was established in 1870. Students are elected during their senior year on the basis of academic
distinction in the liberal arts and sciences. In examining the academic records of candidates, the chapter
considers the breadth of their engagement with the liberal arts and their fulfillment of the academic
purposes and goals of the College. Breadth in the liberal arts normally involves one course in at least five
of the six following categories — arts, math/computer science, sciences, social sciences, languages and
humanities. In at least three of those categories, the student will have taken a course at the 200-level or
above. The Hamilton chapter normally selects about 10 percent of the senior class for membership.

Sigma Xi
Sigma Xi, the scientific research society, is one of the oldest and largest scientific organizations in the
world and is the international honor society of science and engineering. The Hamilton College chapter was
installed in 1965. The mission of Sigma Xi is “to enhance the health of the research enterprise, foster
integrity in science and engineering, and promote the public's understanding of science for the purpose of
improving the human condition.” Students who show marked aptitude for research and who are continuing
in research at the graduate level can be elected to associate membership. Membership is by nomination and
election by full and active members, and is based on a student's performance in a research project,
presentation and publication of results of research.

Lambda Pi Eta
The Hamilton College chapter of Lambda Pi Eta, known as Epsilon Kappa, was established in 1996.
Membership in Lambda Pi Eta is based on academic excellence in and commitment to communications.
The purpose of the society is to recognize, foster and encourage outstanding scholastic achievement in
communications.

Omicron Delta Epsilon
The Hamilton College chapter of Omicron Delta Epsilon, the international honor society in economics, was
established in 1990. The society recognizes scholastic attainment in economics, encourages the
establishment of closer ties between students and faculty members in economics, and emphasizes the
professional aspects of economics as a career in the academic world, business, government and
international organizations.

Phi Alpha Theta
Alpha Epsilon Upsilon, the Hamilton College chapter of Phi Alpha Theta, was installed in 1991. This
international honor society recognizes academic excellence and promotes the study of history through the
encouragement of research, good teaching, publication and the exchange of learning and thought among
historians.

Phi Sigma Iota
Iota Nu, the Hamilton College chapter of Phi Sigma Iota, was installed in 1977. This national honor society
encourages scholarship and recognizes achievement in foreign and classical languages and literatures.

Pi Sigma Alpha
Known as Tau Kappa, the Hamilton College chapter of Pi Sigma Alpha was established in 1993. This
national political science honor society recognizes academic achievement in various fields of political
science and encourages intellectual discourse on public affairs and international relations among students
and faculty members.

 31

Psi Chi
The Hamilton College chapter of Psi Chi, the national honor society in psychology, was established in
1977. The purpose of the society is to advance the science of psychology and to encourage, stimulate and
maintain members' scholarship in all fields, particularly psychology.

Fellowships, Prizes and Prize Scholarships
In addition to the honors listed in this section, the College awards fellowships, prizes and prize scholarships
in recognition of academic and other kinds of achievement.

Fellowships are awarded to graduating seniors to permit them to continue their education.

Most prizes are given for academic achievement in a particular discipline, either in general coursework or
in an essay or other exercise. A few prizes recognize personal character or service to the College
community.

Prize scholarships are competitive and are awarded to students in recognition of outstanding achievement.
A number of endowed scholarship funds, established by alumni and friends of the College, support them.
SeeScholarships, Fellowships and Prizes.

Postgraduate Planning

Just as Hamilton provides academic advisors to its students during their undergraduate years, so it
endeavors to assist them in their plans for postgraduate study and employment. The staff of the Career
Center regularly advises students on postgraduate planning, and many faculty members are available for
consultation concerning study or careers in their particular fields of interest.

In recent years, approximately 16 percent of new graduates have entered graduate or professional schools
directly after college. Some 50 percent enter graduate programs within five years after receiving their
degrees. Since most Hamilton students undertake postgraduate study, proper preparation for such work is
an important aim of the curriculum. About 75 percent of recent seniors elected to take jobs immediately
after graduation. As they begin to plan for their postgraduate years, all undergraduates are encouraged to
use the resources and counsel available at Hamilton.

Career Center
The Career Center offers workshops, individual appointments and other services to assist students in
exploring career options, preparing for job searches and planning for graduate and professional schools.
Students are strongly urged to visit the center in their first or second year at Hamilton. Information on
career development and career field choices, and data on all recruiting opportunities, is available online at
the Career Center website. The office maintains reference books concerning graduate study in the United
States and abroad, as well as information on career-related experiences including internships, volunteer
programs and summer employment. Also, the center acts as a clearinghouse for students who wish to
establish a permanent file of credentials.

In addition to arranging career seminars and campus visits by employers and representatives of graduate
and professional schools, the Career Center coordinates a mentoring program with the participation of
alumni, who are an integral part of the career advising process. Each year a number of alumni return to
campus to discuss career options with students in a variety of formal and informal settings, and students
often visit alumni at their places of employment during school vacations.

Graduate Study in Arts and Sciences
Students contemplating graduate study should consult as early as possible with the chair of the department
in which they plan to concentrate. Knowledge of requirements for the primary field of interest and of
appropriate related courses is essential to planning a solid program. For example, students considering a

 32

career in chemistry need to know the courses that will enable them to qualify for a certificate issued by the
American Chemical Society, as well as the courses most helpful toward graduate work in chemistry. A
student considering geosciences should be aware that the other natural sciences are useful both to the
potential concentrator and to the future geologist. A solid grounding in mathematics, including analytical
geometry and elementary calculus, is particularly important to the scientist, the economist and very
frequently to the social scientist.

Any student planning on graduate work should be aware that many programs require a reading knowledge
of at least one foreign language for the master’s degree and often two for the doctorate. A student should
consider whether French, German, Greek, Latin, Russian, Spanish or a non-Western language will be
helpful. A student contemplating graduate work should consult the Websites and catalogues of major
universities for their requirements. This background will permit useful planning in consultation with the
appropriate department chair.

Health Professions
Most accredited medical and dental schools require two semesters of English (or comparative literature),
two semesters of biology, four semesters of chemistry (including two of organic) and two semesters of
physics. Additional requisites vary, but often include “competence in mathematics” and biochemistry. The
requirements for schools of veterinary medicine are generally more rigid and vary from school to school.
Some veterinary schools require a class in genetics; a few require microbiology. Requirements for the
allied health professions, including physical therapy, nursing and physician assistant programs, often
include anatomy, physiology and psychology. Students interested in any career in the health professions
should consult with the health professions advisor as early as possible to plan a course of study to meet the
requirements of the schools of their choice. (See “Early Assurance Program in Medicine” under “Academic
Programs and Services.”)

Law
Many Hamilton students enter law school immediately upon graduation or within a few years thereafter.
While law schools do not prescribe any particular courses or program of study as part of a formal pre-law
curriculum, they seek graduates who demonstrate analytical reasoning powers, skill in oral and written
forms of expression, and the ability to comprehend and organize large amounts of factual data. Students
interested in entering law school are advised and assisted by the Pre-Law Committee composed of faculty
members and the associate director of the Career Center.

Education
Hamilton is proud of the number and quality of its graduates who have pursued careers in the field of
education. Students interested in teaching, school administration, student services and other careers in
education should consult with the staff of the Career Center, the Office of the Dean of Students, the director
of the Education Studies Program and/or their advisor.

Business and Government Service
For many careers and professions, no prescribed program is necessary. The best preparation for business or
government service is well-developed skills in reading, speaking and writing; a wide choice of courses,
including economics and/or mathematics; and a concentration in the area which the student finds most
interesting. Students who intend to enter a graduate school of management or business administration are
strongly advised to take mathematics at least through calculus. In addition, many employers look for well-
rounded students who also have demonstrated leadership, community service and involvement in
extracurricular activities during their time at Hamilton.

Engineering
Students interested in engineering as a career may pursue this interest at Hamilton in a number of ways.
Among others, the cooperative program (see “Cooperative Engineering Programs” under “Academic
Programs and Services”) leads to the B.S. or M.S. degree in engineering in a 3-2, 4-2 or 2-1-1-1 plan. Other
arrangements may also be made. In order to keep this career option open, it is necessary to take courses in
physics, mathematics and chemistry. The usual pattern is at least one course in science and one in
mathematics for each of the first five or six semesters.

 33

Enrollment

Admission

As a liberal arts institution, Hamilton encourages applications from students of diverse talents and
intellectual promise. Prospective students are selected not only on the basis of their performance in high
school and their ability to profit from Hamilton’s various programs, but also on the basis of their capacity
to enrich college life in some fashion — be it scholastic or extracurricular.

The Admission Committee reviews each application individually and reaches a decision by consensus.
Since the number of qualified candidates far exceeds the number of openings available each year,
admission to Hamilton is highly competitive.

Requirements for Admission
Because Hamilton’s academic program is rigorous, applicants for admission must demonstrate highly
developed learning skills. The candidate should, therefore, complete a formal secondary school program,
including such preparatory subjects as English, mathematics, foreign language, science and social studies.
Although the distribution of these subjects may vary, a minimum of four years of English, three years of
mathematics, three years of science and three years of one foreign language is desirable. Nonetheless, since
the prime criterion for admission remains the candidate’s ability and desire to perform at intellectually
demanding levels, Hamilton will consider applications from highly recommended individuals whose
preparation does not conform to these guidelines.

The deadline for submitting applications through regular decision is January 1. An application consists of
the following: the application form itself (Hamilton’s online application is the Common Application),
Hamilton’s one-page Application Supplement, an admission essay, a secondary school report, a mid-year
school report and a teacher reference form. Applicants are offered a variety of ways to meet Hamilton's
standardized test requirement. They include: the SAT Reasoning Test; or the American College Testing
assessment test (ACT); or three exams of the student’s choosing, to include a writing or verbal test, a
quantitative test (chemistry, math or physics) and a third test of the student’s choice: acceptable exams
include SAT II subject tests, AP Exams and the TOEFL for international students. See the Admission
website for more specifics.

Because the Admission Committee wants to know as much as possible about each applicant, a personal
interview on campus is strongly recommended. Interviews may be scheduled from spring of the junior year
through February 1 of the senior year. The candidate should contact the Admission Office at 800-843-2655
to schedule an appointment. Because interview slots are limited and are often booked weeks in advance,
students are urged to arrange an appointment well ahead of their intended visit. The Admission Office
schedules interviews Monday through Friday from 9 a.m.-3 p.m. The office is also open on most Saturday
mornings from July through November. For those unable to visit the College or schedule an interview
during their visit, an off-campus interview with an alumna or alumnus of the College may be arranged. An
off-campus interview should be requested as early as possible during the senior year. Alumni interviews
cannot be scheduled after December 15. The phone number is 800-791-9283.

A campus visit should involve more than just an interview. Applicants are encouraged to take a tour of the
campus, attend an information session, visit classes, talk with faculty members and students, and eat in one
of the dining halls. The Admission Office will be glad to assist with any arrangements.

Hamilton is a member of the National Association of College Admission Counselors and adheres to its
Statement of Principles of Good Practice in the admission process. Applicants are expected to be aware of
their rights and responsibilities as delineated in the Statement of Students’ Rights and Responsibilities as
promulgated by NACAC. Copies of either or both of those statements may be obtained by writing or
calling the Admission Office.

 34

Early Decision
The Early Decision program is designed for students who have investigated their college options
thoroughly and have decided that Hamilton is their “first choice.” Hamilton College values the commitment
and enthusiasm demonstrated by students who choose this program. The program enables students to
clearly indicate that Hamilton is their first choice, and allows admitted students to conclude their college
search early in the senior year.

A student may apply for Early Decision under the following plans:
Plan I: November 15 — Deadline for application
 December 15 — Notification of decision

Plan II: January 1 — Deadline for application
 February 15 — Notification of decision

Students applying under any of the Early Decision plans will be required to sign a statement that they will
withdraw all other college applications and will file no additional applications if they are accepted by
Hamilton. A guidance counselor and a parent must also acknowledge the commitment by signing this
statement.

Advanced Placement Credit
Entering students who score satisfactorily on the Advanced Placement Tests or who have earned the
International Baccalaureate diploma may be awarded (with the approval of the appropriate department and
the Committee on Academic Standing) advanced placement and/or credit. In addition, credit may be
granted for coursework taken on other college campuses with regular college faculty.

With the approvals of the appropriate academic departments and the Committee on Academic Standing,
students who have earned the International Baccalaureate diploma may be awarded credit based on that
diploma.

With the same approvals, a student who scores satisfactorily on an Advanced Placement Test may be
awarded advanced placement in that department’s curriculum. The department, may, but need not, award
the student credit for a lower-level course upon that student’s completing, with a grade satisfactory to the
department, the course in which he or she was placed.

A student may not receive credit toward a degree solely on the basis of a score on an Advanced Placement
Test.

Hamilton Opportunity Programs
Hamilton offers three programs designed to improve access to higher education for students who may have
experienced academic and/or financial obstacles, but who clearly have demonstrated an ability to perform
in a competitive academic environment.

Hamilton participates in the New York State-sponsored Arthur O. Eve Higher Education Opportunity
Program (HEOP) and its own Hamilton College Scholars Program. Both provide a wide range of support
services, including a mandatory, credit-bearing summer session. Academic support, counseling and tutoring
are also provided. In addition, Hamilton supports Opportunity Pathways, an academic and career support
program for low-income parents in Herkimer, Madison and Oneida counties. Opportunity Pathways
provides comprehensive needs and skills assessment, academic and career counseling, academic support,
and assistance with books and travel cost.

For further information, contact Phyllis Breland, director of Opportunity Programs, at 315-859-4398.

International Students
Applications from superior students from other countries are encouraged. International students should
submit the results of the Test of English as a Foreign Language (TOEFL) in addition to the materials

 35

mentioned above if their language of instruction has not been English. Financial aid is available to
international students demonstrating need.

Home-Schooled Students
Students who have met their local and/or state regulations for schooling at home may apply for admission
to Hamilton. We strongly recommend these home-schooled students have an on-campus interview to
discuss their academic preparation for college-level work.

Transfer from Other Colleges
The College is interested in well-qualified, highly motivated students who wish to transfer to Hamilton
from other institutions. Because of the College’s graduation and residency requirements, no student can
transfer more than two years’ academic credit from another institution. (See also “Evaluation of Credit for
Transfer Students” under “Academic Regulations.”)

Transfer candidates must submit official records of all college work accompanied by two letters of
recommendation, one of which must be from the dean or academic advisor at the institution most recently
attended. The deadline for fall transfer applications is April 15; admission decisions are mailed by early
June. The deadline for spring transfer applications is November 15; admission decisions are mailed by
January 1. Financial aid for transfer students is available but limited.

Bridge Program
In order to be of service to the community, Hamilton will admit highly qualified high school students
(usually seniors) to take courses to supplement their academic programs. To be considered for admission, a
student must have exhausted his/her high school curriculum in a given area or have a compelling reason for
beginning a new course of study in a subject not offered by his/her high school. The Bridge Program
supplements high school offerings; it does not replace or substitute for them.

A student may take no more than one course per semester through the Bridge Program and no more than
two in total. Bridge students will be allowed to register for a second class only after completing a first
course with a grade of B or better, and their grades from Hamilton courses will be reported on their high
school transcripts.

All interested students must apply through the Admission Office and, if accepted, must get permission from
the department chair to take the course. A score of 5 on the AP Calculus exam is required for admission to
the program to take Calculus 2 or any more advanced math course.

Application deadlines for the program are June 15 for the Fall semester and November 1 for the Spring
semester.

Hamilton Horizons Program
Convinced that education is a continuing process, Hamilton invites qualified men and women who have
been away from formal collegiate education for two years or more to return via the Hamilton Horizons
Program. Interested candidates are asked to meet with the director of the program.

The Hamilton Horizons Program provides older students with the same educational opportunities offered to
regular undergraduates. The program offers no distinct courses for adults, no evening or weekend courses
and no adjunct faculty. Instead, students in this program are incorporated into the mainstream of the
College’s academic life.

To earn a degree at Hamilton, students in the Hamilton Horizons Program must satisfy all the requirements
stated in the College Catalogue, except the requirement in physical education, the requirements governing
minimum and maximum course loads, the requirements governing residence on campus and the
requirement that the degree be completed within seven years following matriculation.

Applicants are initially accepted as part-time students in the program, which in itself offers no degree. After
two semesters, each student has the option of applying to the College as a candidate for the baccalaureate

 36

degree. Hamilton Horizons students may take courses for credit or audit them without formal matriculation.
The deadline for fall Horizons applications is May 1; the deadline for spring Horizons applications is
November 1.

Tuition and Fees

A college education of the kind offered at Hamilton is necessarily expensive — so expensive that tuition
represents only 65 percent of the actual cost of a student's education. For the remainder, the College relies
upon its endowment and the various gifts and grants made by alumni, friends and foundations. Even though
the individual expense is thus substantially reduced, approximately half of all students at Hamilton still
need some form of financial aid. If deemed eligible, they can benefit from scholarship funds, employment
opportunities and loans established to defray further the high cost of education. For detailed information,
refer to the Financial Aid section.

Charges for a year at Hamilton, including tuition and fees, room and board, total $62,070. Beyond this, a
student will need an additional $1,000 to cover the cost of books and supplies, up to $1,000 for
miscellaneous personal expenses and up to $1,500 for travel. The actual amount required will depend in
part upon the distance between home and the College.

College Fees

APPLICATION FEE
A non-refundable fee of $60 must accompany each application for admission. In cases of financial
hardship, you may request a fee waiver by submitting a letter from your counselor or principal stating that
you are eligible for such a waiver. Hamilton subscribes to the fee waiver guidelines established annually by
the College Board.

REGISTRATION DEPOSIT
A non-refundable deposit of $500 is required from each candidate offered admission. This sum, due by
May 1, will be applied toward the first bill of the academic year.

REGISTRATION FEE
A registration fee of $500, deductible from the fall tuition bill, is required of all students who intend to
return to Hamilton for the coming academic year. This fee will be billed to the student's account in March
and is due on April 1. Students may not preregister or participate in the housing lottery until the deposit is
paid. It is nonrefundable after May 1.

GUARANTEE DEPOSIT
An initial guarantee deposit of $100 is required from each regularly enrolled student upon entering the
College. This deposit will be held to ensure final payment of minor bills. Any balance will be returned after
the student leaves the College.

TRANSCRIPT FEE
New students to the College are required to pay a non-refundable one-time transcript fee of $25 as part of
their first term bill. This will entitle the student to an unlimited number of transcripts in the future.

TUITION AND OTHER CHARGES FOR 2015-16
Tuition and Fees per year $49,010
Room and Board (in College residence halls) per year $6,870
Board (in College dining halls) per year $5,700
plus a $490 student activities fee

The charge for tuition and fees listed above does not apply to the occasional special student permitted by

 37

the faculty to carry fewer than the three courses required for a full-time program. Partial tuition for such
students is by course load, at a rate of $6,341 per course.

OVERELECTION FEE
Four years’ tuition entitles the student to 37 courses — several more than are required for graduation —
taken at any time during the undergraduate program. Students who enroll in more than the allotted 37
courses (exclusive of Music 125, 126, 141, 142, 225, 226, 241, 242 and 326) pay an overelection fee of
$6,341 per additional course.

ROOM AND BOARD
Hamilton asks that all students live in a College residence hall; exceptions to this policy may be granted by
the Office of the Dean of Students. College rooms are furnished with a bed and mattress, desk, chair and
dresser for each occupant.

All students, however, will participate in the seven-meal plan as a minimum. All first- and second-year
students will participate in the 21-meal plan. Juniors and seniors can choose to participate in either the
seven-, 14- or 21-meal plan; and certain housing accommodations will provide for participation in the
seven-meal plan only.

STUDENT ACTIVITIES FEE
At the request of the Student Assembly, a student activities fee of $245 per student per semester is charged
to support student-sponsored programming.

MEDICAL SERVICES
Professional care and treatments provided by the College Health Center are free. A fee may be incurred for
medications and diagnostic tests.

GROUP ACCIDENT INSURANCE
Accident insurance is extended without separate charge to all regularly enrolled students for the academic
year. However, this is excess insurance over any other collectible insurance covering the student as a
dependent. This coverage provides a basic accident medical expense benefit with an aggregate maximum of
$1,000 per injury.

Coverage under the plan is available for losses caused by accident only, both on and off campus, but the
accident must occur during the academic year. There is no coverage during the summer break. Treatment
must commence within 180 days of the accident, and all bills for charges accumulated during a given
treatment must be presented within two years of the incident.

Accident insurance is also provided for intercollegiate sports. This is excess coverage only. It applies after
any other collectible insurance covering the student. Club and intramural sports are not covered under this
plan and fall under the group accident insurance plan.

HEALTH INSURANCE
Hamilton requires that all students have some form of health insurance coverage. For students who are not
covered under a parent’s policy, or students who would like additional coverage, Hamilton offers a limited
benefits health insurance plan. Coverage under this policy is voluntary. However, if proof of other
comparable health insurance coverage has not been provided to the Health Center, students will be
automatically enrolled in and billed for this plan. An outline of the plan and premium information may be
obtained from the Health Center at 315-859-4112.

Other than the provisions of the Medical Service and Group Accident and Health Insurance programs
described above, the College assumes no responsibility for medical or health services to its students.

MUSIC FEES
Private vocal and instrumental instruction is available during the fall and spring semesters. The student may
choose between two alternatives: 11 weekly half-hour lessons for $308, or 11 weekly hour lessons for

 38

$616. A student receiving a College scholarship as part of his or her financial aid package is eligible for
assistance in meeting the cost of private music instruction. Eligible students must contact the music
department.

OFF-CAMPUS PROGRAMS FEE
Students may study for a semester or more through approved non-Hamilton programs at other colleges and
universities. A fee of $1,500 is charged for one semester, or $2,000 for an academic year. This fee is in
addition to the tuition charged by the off-campus program.

CHARGES FOR DAMAGE
The College attempts to minimize property damage by prorating among the student body the cost of any
such damage for which the responsible party cannot be identified. The cost of individual residence hall
damage for which no responsible party can be found is prorated among the residents of each building. A
bill for this prorated charge is sent to each student at the end of each semester.

PAYMENT OF BILLS
One-half the annual charges is billed in July and the other half in December. Both are mailed to the
student's home address for payment in August and January, respectively. A late payment fee of $100 is
assessed if payment is not received by the start of classes. An additional late fee of $200 will be assessed if
the amount due for the semester is not paid by October 1 for the fall semester and March 1 for the spring
semester. During the academic year, all other bills are also mailed to the student’s home address and are
due by the last day of the month.

Any student whose bill is not paid as provided herein may be prevented from registering or preregistering
and excluded from classes. In addition, any student whose bill is unpaid may be denied access to residence
and/or dining halls. No student whose College bills are unpaid may receive a degree or honorable
dismissal, have grades recorded or obtain a transcript.

All students are held personally responsible for any unpaid balance on the tuition account, regardless of any
allowances, awards or financial aid. It is also the student’s obligation to pay attorneys’ fees or other charges
necessary to facilitate the collection of amounts not paid.

All refunds to a student withdrawing from the College are based on the date on which the student, parent or
guardian notified the dean of students of withdrawal. The College policy on the refund of payments to
students who withdraw voluntarily or due to illness, or who are dismissed during any semester, is stated
below. No other refunds are possible.

Students receiving financial aid from the College who withdraw during a semester will have their aid
reevaluated, possibly necessitating repayment of a portion of aid received. Repayment of aid depends on
the type of aid received, government regulations, and the period of attendance. Prior to the first day of
classes, 100% of tuition, room and board will be refunded, less any non-recoverable costs incurred by the
college. Room charges will not be refunded if a student withdraws after the start of classes.

Refund Schedule for Withdrawals and Leaves of Absence:
 1) Withdrawal or dismissal during the first week 80%
 2) Withdrawal or dismissal during the second week 70%
 3) Withdrawal or dismissal during the third week 60%
 4) Withdrawal or dismissal during the fourth week 50%
 5) Withdrawal or dismissal during the fifth week 40%
 6) Withdrawal or dismissal during the sixth week 30%
 7) Withdrawal or dismissal during the seventh week 20%
 8) Withdrawal or dismissal during the eighth week 10%
 9) After eight weeks: no refund

 39

Students who think that any fee or refund has been incorrectly computed may appeal to the controller.

Financial Aid

For students unable to finance their education at Hamilton independently, the College furnishes
scholarships, part-time employment and long-term loans. Such financial assistance adds breadth to the
student body and attracts individuals of diverse interests and backgrounds.

U.S. citizens and permanent residents need to submit the Free Application for Federal Student Aid
(FAFSA), College Scholarship Service (CSS) Profile, federal income tax returns and W2s. Additional
requirements may include New York State tax forms and Non-custodial parent Profile. International
students must submit the College Scholarship Service (CSS) Profile, the Hamilton College Financial Aid
Application, International Student Financial Aid Application, and the Certification of Finances.

Applicants seeking Early Decision should file a CSS Profile before February 15. The FAFSA, which
cannot be submitted until after January 1, should be filed no later than February 8. Late filers will be at a
disadvantage in consideration for institutional funds. All relevant forms can be accessed from the forms and
deadlines page.

An application for financial aid cannot be considered until the candidate has also applied for admission to
the College. The decision to admit an applicant is normally made without regard to the need for financial
aid. Consequently, admission in no way guarantees the granting of such aid. Aid is normally awarded for
an academic year and credited to College bills, but may be adjusted at any time if circumstances warrant.
Awards are reevaluated each year; therefore, in the spring of each year, students who wish to be considered
for the renewal of an award must again file application materials with the Office of Financial Aid.

The amount of financial aid for which a candidate is eligible is established through consideration of
income, assets, family size, number of siblings in college and other circumstances that may affect a
family’s ability to contribute toward education costs.

Types of Aid
A Hamilton student with financial need may benefit from one or several types of assistance: Hamilton
College scholarships, loans or work-study; New York State and federal scholarships, grants and loans; and
various non-college awards made directly to the individual by private organizations.

Over the years, the College has developed a strong and far-reaching program of scholarship aid. Hamilton
College scholarships are supported by endowed funds established through the generosity of alumni and
friends, by annual grants and by the College's operating budget.

GENERAL SCHOLARSHIPS
Applicants for financial aid may be eligible for need-based scholarships. Grants of this sort are supported
by the income from more than 300 endowed scholarship funds, from annual grants and by the general funds
of the College. Awards, depending upon need, range from several hundred dollars to full cost of
attendance.

SPECIAL SCHOLARSHIPS
To be eligible for these scholarships, a student must have already demonstrated financial need and must
meet certain requirements or restrictions set by the donor or the College. For example, Hamilton maintains
scholarships for residents of certain geographic areas, for foreign students and for students with special
talents in various fields.

Many scholarships are available to matriculating students; others are restricted on the basis of a student’s

 40

class year. (For details, see “Appendix.”) Generally, these scholarships are not additive, but replace a
general scholarship.

PRIZE SCHOLARSHIPS
Prize scholarships are awarded to students who have completed at least one year at Hamilton and
demonstrated some achievement while enrolled (e.g., excellence in coursework or campus citizenship).

Because the recipients of prize scholarships must usually be eligible for need-based financial aid, most
prize scholars will already be recipients of undesignated scholarships from the College. In bestowing a
prize scholarship, Hamilton seeks to honor the recipient by substituting a named or designated scholarship
for an undesignated scholarship.

COLLEGE LOANS
The Frank Burgess Memorial Fund was established in 1969 under the will of Frank Burgess. Income from
the fund is loaned to deserving students in need of financial assistance. According to the terms of the will,
before loans are granted, students must agree to begin repayment within two years after graduation or on
entering their “life work,” and to complete repayment within five years after graduation or on entering their
“life work,” with interest at 5 percent per annum to begin at graduation or on entering their “life work.”

The Joseph Drown Loan Fund was established in 1983 in memory of Joseph Drown, a friend of the
College. Loans are available to deserving students at an interest rate 2 percent below the Federal Stafford
Loan Program rate. No interest is incurred during in-school periods, and repayment does not begin until
after graduation. Candidates from the western part of the United States receive priority consideration.

The Marshall L. Marquardt Loan Fund was established in 1980 under the will of Mary Sloane Marquardt
in memory of her husband, Class of 1933. Loans are available to deserving senior-year students, and are
repayable at an interest rate of 3 percent within three years after graduation. The interest begins to accrue
six months after graduation.

The Gregory H. Rosenblum Loan Fund was established in 1989 by Miriam Friedman, daughter of Mr.
Rosenblum, Class of 1892, and her family in appreciation for the financial aid he received at the College.
Students who demonstrate need in emergency situations may borrow up to $250 in interest-free short-term
loans in any one academic year, with repayment to be made within one year of the date that the loan is
secured.

The Henry B. Sanson Loan Fund was established in 1978 by Mr. Sanson, Class of 1940. Loans are
available to students who demonstrate need. Preference is given to students from Connecticut, or those
from other New England states if none from Connecticut qualify. Interest at 5 percent is charged on the
loans, which are repayable within 10 years of graduation.

The Elmer C. Sherman Loan Fund was established under the will of Ida M. Sherman in memory of her
husband, Class of 1882. Loans are available to juniors and seniors who demonstrate need and have
maintained high scholastic rank during their previous years at Hamilton. No interest is charged, and the
entire loan must be repaid within three years after graduation.

STUDENT EMPLOYMENT
The Federal Work-Study Program and Hamilton’s Work-Study Program provide student employment as
part of the financial aid plan. Other employment possibilities exist on campus and in the local community.

FEDERAL AND STATE SCHOLARSHIPS AND GRANTS
A detailed listing of the federal and state financial aid programs available to Hamilton students can be
found in the “Appendix.”

 41

Student Enrollment

Enrollment of Students by Classes, Fall 2015*
 Men Women Total
Class of 2016 244 255 499
Class of 2017 250 258 508
Class of 2018 236 269 505
Class of 2019 229 247 476
Visiting & Part-Time Special Students 8 12 20
Total 967 1041 2008

* Numbers include students on campus as well as those in Hamilton-sponsored off-campus programs. Of
the 164 students (mostly juniors) off campus in fall 2015 on approved academic leaves of absence, 80 were
studying in non-Hamilton programs.

Geographic Distribution of Students by State and Country, 2015-16
State Students State Students
New York 519 Michigan 6
Massachusetts 280 Oregon 6
Connecticut 167 Arizona 5
New Jersey 167 Delaware 5
California 90 Kentucky 4
Pennsylvania 82 Alaska 3
Florida 59 Iowa 3
Maryland 47 Nevada 3
Illinois 32 South Carolina 3
New Hampshire 27 Tennessee 3
Texas 27 Wisconsin 3
Ohio 22 Alabama 2
Minnesota 21 Indiana 2
Vermont 21 Kansas 2
Maine 19 Nebraska 2
Colorado 18 West Virginia 2
Virginia 15 Arkansas 1
Rhode Island 14 Louisiana 1
North Carolina 13 Montana 1
Missouri 11 North Dakota 1
Washington 9 Oklahoma 1
District of Columbia 8 South Dakota 1
Georgia 8 Wyoming 1

Country Students Country Students
China 27 Brunei 1
Canada 21 Cambodia 1
South Korea 5 Ecuador 1
Vietnam 5 Egypt 1
Hong Kong 4 Germany 1
Pakistan 4 Japan 1
Brazil 3 Jamaica 1
Ethiopia 3 Moldova 1
India 3 Macedonia 1
Mauritius 3 Morocco 1
Nepal 3 Mexico 1
United Kingdom 3 Peru 1
Bulgaria 2 Romania 1

 42

Georgia 2 Philippines 1
Ghana 2 Russia 1
Kenya 2 Switzerland 1
Poland 2 Trinidad & Tobago 1
Singapore 2 Thailand 1
Zimbabwe 2 Turkey 1
Australia 1 Tawain 1
Austria 1 Tanzania 1
Bangladesh 1 Uganda 1
Bosnia/Hercegovina 1

Degree Programs

The following programs for the degree of Bachelor of Arts at Hamilton College are registered with the New
York State Education Department, Office of Higher Education and Professions, Cultural Education Center,
Room 5B28, Albany, NY 12230. Phone: 518-474-5851.

Programs HEGIS Code
Africana Studies 2211
American Studies 0313
Anthropology 2202
Art 1002
Art History 1003
Biochemistry/Molecular Biology 0414
Biology 0401
Chemical Physics 1999.20
Chemistry 1905
Chinese 1107
Classics 1504
Communication 0601
Comparative Literature 1503
Computer Science 0701
Dance and Movement Studies 1008
East Asian Studies 0301
Economics 2204
English 1501
English Literature 1502
Environmental Studies 0420
Foreign Languages 1101
French 1102
Geoarchaeology 1999
Geosciences 1914
German Studies 0312
Government 2207
Hispanic Studies 1105
History 2205
Interdisciplinary Programs 4901
Mathematics 1701
Music 1005
Neuroscience 0425
Philosophy 1509
Physics 1902
Psychology 2001

 43

Public Policy 2207
Religious Studies 1510
Russian Studies 0307
Sociology 2208
Theatre 1007
Women’s Studies 4903
World Politics 2207
Writing 1507

 44

Campus Life

Buildings and Facilities

In all, Hamilton owns more than 1,300 acres of woodlands, open fields and glens overlooking the Oriskany
and Mohawk Valleys of Central New York. Included within the grounds are numerous hiking and cross-
country ski trails and many unusual varieties of trees and plants. The Hamilton campus was designated as
an arboretum in 2004, and the Root Glen, a gift of Mrs. Edward W. Root in 1971, is remembered by all
who have strolled its shale paths.

Afro-Latin Cultural Center
Founded in 1969, the Afro-Latin Cultural Center provides a place of sodality for Black and Latin students.
Open to and used by the entire community, the center sponsors discussions, lectures, art shows and similar
educational, cultural and social events.

Anderson-Connell Alumni Center
Originally an inn called Lee’s Tavern and the home of the Root family, the Alumni Center is one of the
oldest buildings on the Hill. Renovated in 1986 and 2002, it is named in honor of Molly and Joseph F.
Anderson, Class of 1944, and in memory of Clancy D. Connell, Class of 1912. It houses the offices of
Communications and Development.

Athletic Center
The Athletic Center provides Hamilton with some of the finest and most modern indoor sports facilities of
any small college in the nation. Components of the complex include the following: the Margaret Bundy
Scott Field House, completed in 1978 and expanded in 2006 with the addition of the Little Squash Center;
the Russell Sage Hockey Rink, one of the first indoor structures of its kind to be built on a college campus,
renovated in 1993; the Alumni Gymnasium, dedicated in 1940 and renovated in 1978; the William M.
Bristol, Jr. Swimming Pool, dedicated in 1988; and the Charlean and Wayland Blood Fitness and Dance
Center, opened in 2006.

Azel Backus House
The only building still extant from the Hamilton-Oneida Academy, it was constructed as a boarding house
for the academy’s students. In 1812 it became the home of Azel Backus, the first president of the College.
Since 1958 the house has contained faculty and staff apartments and has also served as a meeting place for
various campus and alumni groups. In 1984 it was renovated to include faculty dining rooms.

Beinecke Student Activities Village
The Student Activities Village was constructed in 1993 and named for Walter Beinecke, Jr., former
chairman of the board of trustees of Kirkland College and a life trustee of Hamilton. The bright yellow
buildings link the north and south sides of the campus via Martin's Way, a red-brick path named in honor of
J. Martin Carovano, Hamilton’s 16th president. The village contains the Mail Center, the Howard Diner
and the Fillius Events Barn, as well as lounges where students and faculty members meet informally
outside of the classroom.

Benedict Hall
The gift of Henry Harper Benedict, Class of 1869 and one of the pioneers in the manufacturing and
marketing of the typewriter, Benedict Hall, which was erected in 1897, houses faculty offices and
classrooms.

Bristol Center
Constructed in 1965, the William McLaren Bristol Center is named for the co-founder of Bristol-Myers
Co., a member of the Class of 1882. In addition to several administrative offices, the building houses the
Mauice Horowitch Career and Life Outcomes Center, meeting rooms and 12 guest rooms.

 45

Buttrick Hall
Originally built in 1812 as the student dining hall, Buttrick Hall is as old as the College itself. In 1834 it
became the home of Horatio Buttrick, then superintendent of the Buildings and Grounds Department as
well as registrar. Through Oren Root’s marriage to a daughter of Horatio Buttrick, the building became the
birthplace of Elihu Root, U.S. secretary of state and recipient of the Nobel Peace Prize. It has served as
Hamilton's administrative headquarters since 1926.

Career and Life Outcomes Center
Located on the third floor of the Bristol Center, the Maurice Horowitch Career and Life Outcomes Center
comprises offices for counselors who provide assistance to students in developing their post-graduate plans.

The Chapel
Designed by architect Philip Hooker and completed in 1827, the Chapel is thought to be the only remaining
example of an early three-story church in America. Restored in 1949 as a World War II memorial, it is the
most notable landmark on the Hill and the center of the religious life of the College. It is frequently used
for public lectures, concerts and assemblies. The third floor of the Chapel was renovated in 1999 and
provides office and meeting space for campus chaplaincy.

Couper Hall
Constructed in 1889 and rededicated in 1992 in honor and memory of Edgar W. Couper, Class of 1920 and
former chancellor of the University of the State of New York, Couper Hall was originally the College
YMCA building. It contains classrooms and offices of the Classics Department as well as the Women's
Studies program.

Dining Halls
Hamilton has two dining halls: the recently renovated Soper Commons, the gift of Alexander Soper, Class
of 1867, and his brothers Arthur and James; and McEwen Dining Hall.

Glen House
Formerly a private residence, the Glen House was refurbished in 2006 as headquarters for the Hamilton
Outdoor Leadership Center. It contains equipment rooms for the Bike Co-op, Ski Club and Outing Club,
among others, as well as student meeting and social space.

Health Center
The Thomas Brown Rudd Health Center, named for the College’s 13th president, was completed in 1959,
and an addition was constructed in 1972. The building houses the Student Health Services and contains
fully equipped examination and treatment rooms. The center also houses the College’s Counseling and
Psychological Services.

Christian A. Johnson Hall
The former College library (1914-72) was renovated and rededicated as Christian A. Johnson Hall in 1982.
It houses the language and speech laboratory and the College’s media library. It also contains classrooms
and faculty offices for the Critical Languages program, East Asian Languages and Literatures, French,
German and Russian Languages, Hispanic Studies and Mathematics as well as the Quantitative & Symbolic
Reasoning Center.

Kennedy Center for Theatre and the Studio Arts
Opened in 2014, the Kennedy Center for Theatre and the Studio Arts features large classrooms and an
exhibition area as well as studios and workshops for painting, printmaking, sculpture, woodworking, metals
and ceramics, photography and other media. The interdisciplinary digital arts suite provides space for video
artists to collaborate with musicians, dancers, actors, poets, mathematicians, scientists and others. The 175-
seat Romano Theatre, with dressing rooms, a costume shop and support spaces, accommodates a range of
productions, while the smaller Barrett Theatre is a laboratory space ideal for senior projects, class projects
and guest artists. The center is named in honor of Kevin Kennedy ’70, former chairman of the Board of
Trustees, and his wife, Karen. Both are collectors of art and longtime supporters of the performing and
visual arts at Hamilton.

 46

Kirkland Cottage
The oldest building on campus, Kirkland Cottage was constructed in 1792 as the home of Samuel Kirkland,
the founder of Hamilton College. In 1925 it was moved from the foot of College Hill to its present site and
later restored. The cottage is used by the senior honorary society, Pentagon, for its meetings, and for the
matriculation of the first-year class.

Kirner-Johnson Building
Having reopened in 2009 after an extensive renovation and expansion, these connected buildings house
departments in the social sciences as well as the Arthur Levitt Public Affairs Center, the Nesbitt-Johnston
Writing Center and the Oral Communications Center. Originally constructed in 1968 for Kirkland College,
Kirner Building is named in honor of Juvanta H. and Walter R. Kirner, and the adjacent Johnson Building
is named for Virgil E. Johnson. The facility features large, flexible classrooms and common areas, and the
latest technology. The building earned gold certification from LEED, the nation’s preeminent program for
the design, construction and operation of high performance green buildings.

The Library
Construction of the Daniel Burke Library was completed in 1972. Named for a member of the Class of
1893 who was for many years chairman of the board of trustees, this facility provides Hamilton with one of
the finest small college libraries in the nation. The library is also home to the Multimedia Presentation
Center, a state-of-the-art computer and media facility, which opened in 2002.

Little Pub
Located adjacent to the Beinecke Student Activities Village, The Little Pub opened in the spring of 1996.
The restored horse stable/carriage barn contains a game room, bar, dance floor, fireplace room and other
spaces for informal social gatherings.

McEwen Hall
Named for Robert Ward McEwen, 14th president of Hamilton College, McEwen Hall houses dining
facilities, the Café Opus coffeehouse, a cinema lab, classrooms, music practice rooms and offices for
faculty members.

The Observatory
Made possible through a gift from Elihu Root III, Class of 1936, the Observatory houses an 11 1/4"
Maksutov telescope. Several smaller telescopes are also in use. In 1977, a building was constructed next to
the observatory to provide workspace for students enrolled in astronomy courses. This structure is heated
by solar energy and is designed to permit experiments in this field. The observatory is off College Hill
Road on Peters Lane, a quarter-mile from the campus.

Residence Halls
Hamilton believes the opportunities for educational and personal growth are best served when all students
are in residence together. Toward that end, 95 percent of our students live in the 27 residence halls on
campus, and first-year students are housed in clusters in nine of those halls. As students grow and develop
at the College, they have an opportunity to live more independently in small houses and apartments.

Resident advisors live in each hall, with an average ratio of one resident advisor for every 30 students.
Working closely with the Office of Residential Life, resident advisors are responsible for advising students
in their areas, developing educational and social programs, limit-setting and administrative responsibilities
within their buildings.

The College tries to provide its students with as many different housing options as possible. For example,
even though all residence halls are coeducational, some floors are single-sex while others are coed.
Dunham, Kirkland and North contain rooms ranging from singles to quads, and Carnegie and South contain
doubles and quads. All offer lounges, recreation areas and kitchenettes. Babbitt and Milbank residence halls
comprise six-person suites with kitchens and lounges. Keehn, Major, McIntosh, Minor and Root contain
singles and doubles, kitchenettes and large lounges. The Bundy residence quadrangle consists of large

 47

singles and doubles. The third floor of Major is designated as “the quiet floor,” where students abide by a
24-hour-a-day quiet policy. In addition, Root, Kirkland and 100 College Hill Road are designated as
“substance-free” halls. All residence halls are smoke-free.

Other housing options for primarily juniors and seniors include the Griffin Road and Farmhouse
apartments, Wallace Johnson House, Saunders House, Rogers Estate, Ferguson House, Carnegie, Woollcott
House, Eells House, Morris House, and 3994 and 4002 Campus Road.

Root Hall
Given in 1897 by Elihu Root, Class of 1864, in memory of his father, Oren, professor of mathematics, the
building was originally the Hall of Science. It now houses classrooms and faculty offices for the
departments of Comparative Literature, English and Communication.

Elihu Root House
Built in 1817 for Theodore Strong, Hamilton's first professor of mathematics, the structure has served as
the home of presidents, as well as faculty members of the College. The house was extensively remodeled
after being purchased by Elihu Root as a summer home in 1893, and was occupied after 1937 by his
daughter, Edith Root Grant, and her husband, Ulysses S. Grant III, grandson of the president. A National
Historic Landmark, it was acquired by the College in 1979 and houses offices for the registrar, dean of
students and some faculty members.

Molly Root House
Designed in 1915 by the renowned architectural firm of McKim, Mead & White, the Colonial Revival
building was commissioned by Elihu Root, Class of 1864, as a wedding gift for his son, Elihu Jr., Class of
1903. Beginning in the 1950s, the home was occupied by Elihu Jr.’s son Elihu III, Class of 1936, and his
wife Molly Bidwell Root. In 2006, the building was dedicated as the headquarters for the Art History
Department.

Sadove Student Center at Emerson Hall
Built in 1928 as home to the Emerson Literary Society, the Sadove Student Center opened in 2010 after a
major renovation and expansion. The building houses the Student Activities Office, the College Bookstore,
meeting spaces for student organizations, the campus radio station, a cafe and informal gathering areas.

Schambach Center
Completed in 1988, the Hans H. Schambach Center for Music and the Performing Arts houses the Music
Department, its classrooms, studios, practice rooms and library. The center also contains the 700-seat Carol
Woodhouse Wellin Performance Hall, an appropriate setting for the talents of student artists as well as
internationally recognized artists in music and dance who regularly visit Hamilton.

Siuda House
Built in 1917, the Siuda House is home to the offices of Admission and Financial Aid. The building, which
originally served as the Sigma Phi fraternity house, was rededicated in 2007 in honor of Joy and Chet '70
Siuda, a College trustee.

Philip Spencer House
Renovated in 2002, the former Chi Psi fraternity house was renamed the Philip Spencer House in honor of
the fraternity's founder. It now houses the Business and Human Resources offices.

Taylor Science Center
The Taylor Science Center, the largest building project in the College’s history, was completed in 2005 and
houses offices and laboratories for Archaeology, Biology, Chemistry, Geosciences, Physics and
Psychology. The complex contains a tri-climate greenhouse, auditorium, coffeehouse and more than 100
teaching and research laboratories. Students and professors are supported in their research by a 500 Mhz
nuclear magnetic resonance (NMR) spectrometer, scanning and transmission electron microscopes, and an
X-ray diffractometer and fluorescence spectrometer. The chemistry supercomputer, biology laboratory for
bioinformatics research, psychology statistics laboratory, general computing classroom and wireless

 48

computer connectivity provide state-of-the-art computing facilities. The Science Center’s expansive atrium
boasts several environmentally friendly features including a temperature control system that involves
geothermal loops and displacement ventilation. In 2011, the building was dedicated in honor of Edward ’46
and Virginia Taylor, who established Hamilton’s largest financial aid endowment and committed funds for
faculty research in the sciences and new arts facilities.

Tolles Pavilion
Built in 2000, the Tolles Pavilion was dedicated in 2007 in memory of Patricia and Winton ’28 Tolles, a
longtime dean of the College. The large multipurpose facility is equipped with satellite television, a data
projector, a 16-foot screen, dressing rooms and state-of-the-art sound components. Home to student theatre
performances, concerts, comedy shows and banquets, the Tolles Pavilion serves a variety of programming
needs.

Wellin Museum of Art
The Ruth and Elmer Wellin Museum of Art opened in 2012 as a “teaching laboratory” featuring both an
open archive that gives students and professors ready access to the College’s collection and a large, flexible
gallery space for rotating exhibits. The museum is named in honor of the parents of trustee Keith Wellin
’50, who, along with his wife Wendy, provided funds for the College's new arts facilities.

Arts and Culture

Art
The Ruth and Elmer Wellin Museum of Art joins traditional object-based learning with advances in
interdisciplinary approaches. With its visible archive and open storage, the museum allows access to a
collection of art and artifacts strong in American works on paper and including paintings and sculpture,
Greek vases, Roman glass and Native American objects. Important collections include works related to
Ezra Pound and the Vorticist movement and The Walter Beinecke, Jr. Collection of prints, drawings and
paintings of the Lesser Antilles. The Wellin offers classroom space, a study center to facilitate access to
and research of the collection, and a versatile exhibition space.

Dance
The Dance Department produces one major concert in the spring and participates with the Music
Department in a concert/performance for Family Weekend in the fall. In addition, the department presents
student-choreographed works, usually as part of composition and choreography courses, and as part of the
senior projects. Student-run dance organizations, including the Student Dance Alliance and the Dance
Team, offer workshops and occasional performances.

Music
In addition to the professional performing arts series, there are performances by faculty members, students,
and student ensembles. The Department of Music sponsors master classes by visiting artists and lectures on
music subjects by prominent scholars. The department also runs a program for private study in a variety of
instruments and voice. Most instruction on orchestral instruments is offered by members of the Syracuse
Symphony. A fee is charged for such instruction, but students receiving financial aid may obtain assistance
in meeting the cost. The Music Department also owns several African drum collections as well as a
Javanese Gamelan, and it maintains a well-equipped studio for electronic music that surpasses such
facilities at many larger colleges and universities.

The Hamilton College Choir continues a long tradition of choral excellence that dates back to its founding
in 1867. Its annual spring concert tour has in recent years ranged as far west as Chicago and Milwaukee, as
far north as Montreal, and as far south as Atlanta. The Choir also tours in Europe every four years. This
ensemble of approximately 65 singers also produces a musical or operetta each year. Open to all students
by audition during Orientation Week. Full-year participation is required.

The Hamilton College Orchestra, made up of 50 to 60 Hamilton College students and community

 49

members, performs in Wellin Hall four times a year. Its repertory includes the masterpieces of the
orchestral literature as well as contemporary compositions. The orchestra has recently performed works of
Beethoven, Brahms, Dvorák, Tchaikovsky, Copland, Debussy, Mozart, Ravel, Sibelius and Stravinsky, and
regularly commissions and premieres new works for orchestra. On occasion an advanced student performer
will be featured as concerto soloist with the orchestra. Open to all students by audition during Orientation
Week and the first two days of classes during both Fall and Spring terms.

The College Hill Singers is a chamber vocal ensemble drawn from the College Choir. Its repertoire ranges
from Renaissance madrigals to Brahms part-songs to contemporary works.

The Chamber Music Program is an extension of the orchestral program, providing additional opportunities
for members of the orchestra to study and perform, as well as giving ensemble experience and training to
less advanced students who are not yet ready for orchestra. In addition to formal concerts and more
informal appearances on campus, the chamber ensembles perform frequently at churches and charity events
in the region. Auditions are held concurrently with orchestra auditions during Orientation week each term.

The Hamilton Jazz Ensemble is a full big band with five saxes, four trombones, four trumpets and four
rhythm section players. The music covers the style periods from the mid 1930s to the present. A seven-
piece combo, composed of members from the Jazz Ensemble, performs as well. Auditions are held on
Tuesday during the first week of classes each fall.

Hamilton College and Community Oratorio Society, which numbers approximately 135 singers, performs
major choral works with orchestra each semester. The society is open to all members of the community
without audition. Interested singers may join by attending the first rehearsal of the term.

The Buffers, Special K, Tumbling After, and the Hamiltones are Hamilton's student-run a cappella
performance groups. All male, all female, or coeducational, each group draws from varied repertories
ranging from traditional barbershop quartet melodies to contemporary music, and each mixes musical skill
with humor to entertain audiences both at Hamilton and on tour. Auditions are held by announcement.

The College also houses the Fillius Jazz Archive that includes more than 200 interviews with great jazz
artists and several vintage jazz recordings. The archive has sponsored residencies by such artists as Milt
Hinton, Byron Stripling, Joe Wilder, Clark Terry, Bobby Watson and Jane Ira Bloom.

Other concerts on campus are offered by the Campus Activities Board. The Office of Multicultural Affairs
as well as a variety of student organizations also sponsor concerts from time to time.

Theatre
The Theatre Department produces two major theatrical productions each year in historic Minor Theater. In
addition, the department regularly produces student-directed shows, usually as part of the senior projects, as
well as several class workshop presentations and guest artist workshops. Auditions for departmental
productions are open to all students and are held early each semester. Audition notices are posted on
campus and on e-mail. Technical and managerial positions are also available.

The student-run theatrical group Untitled-at-Large produces student-directed musicals, plays and one-act
productions. Audition notices are posted on campus. There are also two student improvisational theatre
groups.

Performing Arts
Hamilton sponsors two professional performing arts series: Classical Connections and Contemporary
Voices and Visions.

Lectures and Performances

 50

Numerous lectures and live performances are provided during the year for the Hamilton community from
the income of endowments established for those purposes and augmented by general College funds.

The Lee H. Bristol, Jr. Endowment for the Performing Arts was established in memory of Lee H. Bristol,
Jr., Class of 1945, to bring performing artists to the College.

The William M. Bristol, Jr. Distinguished Visitors Program, established through the bequest of William M.
Bristol, Jr., Class of 1917, supports lectures, performances and other special events held in connection with
several-day visits by high-profile experts in various fields.

The Richard P. Butrick Lecture Fund was established by the Honorable Richard P. Butrick, a retired
diplomat, to support an annual lecture or lectures.

The Classical Dance Residency Fund underwrites up to three classical dance artists-in-residence each
semester in support of Hamilton’s Dance and Movement Studies Department.

The Class of 1940 Cultural Endowment was established on the occasion of the 50th Reunion of the Class of
1940 to support a major cultural event to be held annually at the College, preferably in the Hans H.
Schambach Center for Music and the Performing Arts.

The Class of 1949 Performance and Lecture Fund was established on the occasion of the 40th Reunion of
the Class of 1949 to support major performances or lectures to be held in the Hans H. Schambach Center
for Music and the Performing Arts.

The Peter D. Constable Lecture Fund was established in 2001 in honor of former Ambassador Peter D.
Constable, Class of 1953, to support an annual lecture in international relations.

The Continental Group American Economy Lecture Series was established in 1980 by the Continental
Can Company to provide lectures dealing with the American economy.

The David Maldwyn Ellis Lecture Fund was established by Robert B. Carson, Class of 1956, in honor of
David Maldwyn Ellis, Class of 1938 and professor emeritus of history, to support lectures on the topics of
American history or American institutions.

The Great Names at Hamilton Lecture and Performance Fund was established to support one or more
annual lectures or performances by individuals of national or international renown in any field.

The Doris M. and Ralph E. Hansmann Lecture Series was established in 1993 in honor of Mr. Hansmann,
Class of 1940, and his wife, to support annual lectures in any field. Fields are designated on a three-year
rotating basis.

The Terry Herrick Memorial Fund for Industrial Relations Study was established in 1981 by alumni and
friends in memory of Horace Terhune Herrick, Jr., Class of 1942, to support lectures on subjects relating to
labor, management and productivity.

The Victor S. “Torry” Johnson III ’71 Lecture Fund was established in 1987 to bring to the campus
alumni, public figures, scholars and others who have distinguished themselves in their respective careers
and are recognized leaders in their fields to address a significant aspect of American life and thought.

The Edwin B. Lee Lecture Fund in Asian Studies was established in 1990 by former students and friends of
Professor Lee to bring to the College each year a distinguished lecturer in the field of Asian studies.

The Arthur Levitt Endowment Fund was established by Arthur Levitt, Jr., father of Lauri Levitt Friedland,
Class of 1981, in memory of Mr. Levitt’s father, Arthur Levitt, Sr., to support lectures and other activities
coordinated through the Arthur Levitt Public Affairs Center.

 51

The Helen B. Longshore Memorial Endowment was established by Helen B. Longshore, a friend of the
College, to support the College's music programs and activities.

The Meyer Student Performance and Activities Fund was established in 2003 by Eugene B. and Melissa
Meyer in recognition of their son Nathaniel’s rewarding experience at Hamilton as a member of the Class
of 2001. The fund provides support for non-academic, co-curricular events and activities.

The John Ripley Myers Lecture Fund was established in 1912 by Mary H. Myers in memory of her son,
John Ripley Myers, Class of 1887, to support annual lectures in areas not covered by the curriculum.

The James S. Plant Distinguished Scientist Lecture Series was established in 1987 through a bequest from
Dr. Plant, Class of 1912 and an eminent child psychiatrist, to bring to the campus outstanding scientists as
guest lecturers.

The James T. and Laura C. Rhind Arts Fund was established to bring to the campus fine arts performances
or exhibitions with merit, with preference for the field of music.

The William Roehrick Lecture Fund was established in 1988 in honor of William G. Roehrick, Class of
1934, to support annual lectures by distinguished scholars in the fine arts.

The Root-Jessup Lecture Series, sponsored by the Root-Jessup Public Affairs Council, brings public figures
to the campus to speak on issues of current nationwide interest.

The John B. Root ’44 Exhibition Fund provides funding to support exhibitions at Hamilton's Wellin
Museum of Art, as well as programming related to art exhibitions at the College.

The John Rybash Memorial Psychology Lecture Fund, established in memory of John Rybash, professor of
psychology at Hamilton, is designed to support a lecture by a prominent speaker in the field of psychology.

The Sacerdote Family Lecture and Performance Fund was established by Mr. and Mrs. Peter M. Sacerdote,
along with their son Alexander Sacerdote, Class of 1994, to support one or more Sacerdote Great Names
Series at Hamilton programs each year. Annual lectures or performances will be given by individuals of
national or international renown in any field.

The Reverend Alexander Thompson Memorial Lecture Fund was established through a bequest from
Luranah H. Thompson in memory of her husband, the Reverend Alexander Thompson, Class of 1906, to
support an annual lecture.

The Winton Tolles Lecture Series was established in 1991 by members of the Class of 1951 in memory of
Winton Tolles, Class of 1928, and dean of the College from 1947 to 1972. It brings to the campus
distinguished writers in the fields of literature, journalism and theatre to lecture and meet with students.

The Chauncey S. Truax Memorial Fund was established in 1956 by R. Hawley Truax, Class of 1909, in
memory of his father, Chauncey S. Truax, Class of 1875, to bring to the College distinguished guest
lecturers and visiting scholars in the field of philosophy.

The Arthur Coleman Tuggle Lecture Fund was established by Clyde C. Tuggle, Class of 1984, in memory
of his father. This fund supports lectures related to current ethical issues by preeminent individuals in the
public policy arena.

The Winslow Lecture Fund was established through a bequest from William Copley Winslow, Class of
1862, to support lectures on classical archaeology.

The Frank H. Wood Memorial Lecture Fund was established by alumni and friends in memory of Frank
Hoyt Wood, who was for many years a professor of political science at Hamilton, to support lectures in
history, political science or matters of current general interest.

 52

Crime Statistics

The Advisory Committee on Campus Safety will provide upon request all campus crime statistics as
reported to the United States Department of Education. Contact the Department of Campus Safety (315-
859-4141) to request a copy of the Hamilton College crime statistics. Information can also be obtained
from the U.S. Department of Education website at: http://ope.ed.gov/security

 53

Awards and Assistance Programs

Scholarships, Fellowships, Prizes and Internship Support

Every year, thousands of alumni, parents and friends provide financial support to ensure that every
Hamilton student has an exceptional educational experience. Hundreds of our most loyal donors have
established named awards to ensure that critical financial aid will be available for future generations of
Hamiltonians. The scholarships and prizes listed on this site celebrate the commitment and generosity of
these donors or those in whose honor the funds were created.

General Scholarships
General scholarships are awarded on the basis of financial need. Listed below are some of the general
scholarships supported by income from endowed funds.

The Archibald G. and Margery Alexander Scholarship was established by Douglas Alexander, Class of
1958, in memory of his parents.

The Benjamin D. Allen Scholarship was established in memory of Benjamin D. Allen, Class of 1950, by
his family and friends.

The George Mitchell Avery Scholarship was established by the will of Harriet Avery in memory of her
son, George Mitchell Avery, Class of 1943.

The Franklin M. Baldwin Scholarship was established by relatives and friends in memory of Franklin M.
Baldwin, Class of 1916.

The Harry and Emma Baldwin Scholarship was established by Donald Baldwin, Class of 1951, in honor
of his parents.

The Gordon J. Barnett Memorial Scholarship was established in memory of Gordon J. Barnett, Class of
1920.

The H. Roswell Bates Scholarship was established by Lt. Col. William A. Aiken in memory of his friend
and classmate H. Roswell Bates, Class of 1895.

The Harry Edwin Battin, Jr. Scholarship was established by Mrs. Phyllis B. Battin in memory of her
husband.

The Edwin Baylies Scholarship was established by George E. Dunham in memory of Edwin Baylies.

The Bement Scholarship was established by Albert C. Phillips, Class of 1865.

The Berman Family Scholarship was established by Roger Berman, Class of 1976, and his wife, Bridget
Ryan Berman, parents of Andrew, Class of 2006, and Coby, Class of 2012.

The Clinton C. Bennett Memorial Scholarship was established by Clinton C. Bennett, Jr. and Geoffrey
C. Bennett, Class of 1953, in memory of their father, Clinton C. Bennett, Class of 1922.

The Sidney B. Bennett Memorial Scholarship was established on the occasion of its 25th Reunion by the
Class of 1967 in memory of Sidney Bennett, Class of 1928, who served as secretary of admission at the
College from 1941 to 1971.

The Bicentennial Scholarship Fund will provide scholarship support to students demonstrating financial
need.

 54

The Bogle Family Scholarship was established by Harold Bogle, Class of 1975, and his wife, Emily,
parents of Kelsey, Class of 2014.

The Harold C. Bohn Scholarship was established by Harold C. Bohn, Class of 1926.

The Theodore W. Bossert, Jr. Scholarship was established through a bequest from Theodore W. Bossert,
Jr., Class of 1962.

The William J. Bowe Scholarship was established in honor of Dr. William J. Bowe, Class of 1937.

The Bradley Family Scholarship was established by Donald D. Bradley, Class of 1928, and his wife,
Helen S. Bradley.

The Robert Gustav Braunlich III ’55 Memorial Scholarship was established by William E. Braunlich,
Class of 1957, in memory of his brother Robert, a member of the Class of 1955.

The Paul W. Brandow ’69 Family Scholarship was established by Paul W. Brandow, Class of 1969.

The Wilmer E. and Esther Bresee Scholarship was established by Wilmer E. Bresee, Class of 1931, and
his wife.

The Louis N. Brockway Memorial Scholarship was established in memory of Louis N. Brockway, Class
of 1917, a distinguished business executive who served on the Board of Trustees from 1951 until his death
in 1979.

The Harlow Bundy Scholarship was established by Margaret Bundy Scott and John McC. Scott in
memory of Mrs. Scott’s father, Harlow Bundy, Class of 1877.

The Dr. Oliver T. Bundy Scholarship was established by The Honorable Charles S. Bundy, Class of
1854, in memory of his father.

The Gilman S. Burke Scholarship was established by Gilman S. Burke, Class of 1954 and a former
trustee of the College.

The John C. and Richard J. Butler Scholarship was established by Viola M. Butler in memory of her
sons.

The William F. Canough Scholarship was established through a bequest from William F. Canough.

The Carnegie Scholarships were established by Andrew Carnegie in honor of Elihu Root.

The Edward N. Carpenter Scholarship was established by Margaret Carpenter Jones, Class of 1988, and
her husband, Jeffrey Jones, in memory of Margaret’s father.

The Carter Scholarship was established through a bequest from Laura Carter.

The Mary and John ’83 Christopher P’14 Family Scholarship was established by John and Mary
Christopher.

The William Philo Clark Scholarship was established in memory of William Philo Clark, Class of 1937.

The Class of 1867 Scholarship was established by Edwin Baldwin and C.C. Rice, both from the Class of
1867, and A. W. Hubbell.

The Class of 1899 Scholarship was established by the Class of 1899.

 55

The Class of 1909 Scholarship was established by numerous donors.

The Class of 1938 Scholarship was established by members of the Class of 1938 on the occasion of their
50th Reunion.

The Class of 1939 Scholarship was established by members of the Class of 1939 on the occasion of their
50th Reunion.

The Class of 1941 Scholarship was established by members of the Class of 1941 in memory of their
deceased classmates.

The Class of 1942 Scholarship was established on the occasion of their 50th Reunion by members of the
Class of 1942 in memory of deceased classmates.

The Class of 1943 Scholarship was established by the members of the Class of 1943 on the occasion of
their 50th Reunion.

The Class of 1948 Scholarship was established by members of the Class of 1948 on the occasion of their
40th Reunion.

The John L. Coe Scholarship was established by John L. Coe, Class of 1923.

The Couper Family Scholarship was established by Esther Watrous Couper and augmented by her son,
Richard Watrous Couper, Class of 1944, and his wife, Patricia Pogue Couper.

The Patricia Pogue Couper Scholarship was established on the occasion of Patricia Pogue Couper’s 86th
birthday and in honor of the 65th Class Reunion of her husband, Richard Watrous Couper, Class of 1944.

The Andrew F. Crocker ’83 Scholarship was established by David H. Morse, Class of 1983.

The Dr. Walter F. Cronin Scholarship was established by Mrs. Cronin in memory of her husband,
Walter F. Cronin, Class of 1938.

The Dr. Henry Darling Memorial Scholarship was established by Julia J. MacCartee in memory of Dr.
Henry Darling.

The Arthur A. Darrigrand ’37 Scholarship Fund was established by Joyce L. Darrigrand in memory of
her husband.

The Melville Emory Dayton Scholarship was established by Mrs. M. Dayton in memory of her husband,
Class of 1864.

The John F. DeBernardis ’40 and Stella Honaker DeBernardis Scholarship was established by a
bequest from Mrs. DeBernardis in honor of her husband.

The Dr. Adam B. Denison, Jr. Scholarship was established by a bequest from Dr. Adam B. Denison, Jr.,
Class of 1942.

The Harry Dent Scholarship was established by the Harry Dent Family Foundation.

The David DeSantis '88 Scholarship was established by David DeSantis, Class of 1988.

The Kenneth A. Digney Scholarship was established by Philip I. Bowman in memory of Kenneth A.
Digney.

 56

The George and Aurelia M. Dise Fund was established through a bequest from Raymond R. Dise, Class
of 1917, in memory of his parents.

The William E. Dodge Scholarship was established by William E. Dodge, Jr.

The Antoine du Bourg Scholarship was established by a bequest from Joseph F. McCrindle in honor of
his half-brother Antoine du Bourg, Class of 1953.

The Willard B. Eddy, Sr. Scholarship was established in memory of Willard B. Eddy, Sr., Class of 1914,
by family and friends.

The Dorothy H. Elkins Estate Scholarship was established through a bequest from Dorothy H. Elkins,
widow of George W. Elkins, Class of 1931.

The Fred L. Emerson Foundation Scholarship was established in 1986 by the Emerson Foundation,
located in Auburn, N.Y.

The Ethel Kelsey Evans Scholarship was established by Anthony H. Evans, Class of 1882, in memory of
his wife.

The Howard P. Ferguson Scholarship was established by Mary J. Matthewson.

The Leonard C. Ferguson Memorial Scholarship was established by Mrs. Leonard Ferguson in memory
of her husband, a member of the Class of 1919.

The Fielding Family Scholarship was established in 2006 by Donna and Ron Fielding P’07.

The Robert G. Fisher Memorial Scholarship was established in memory of Robert G. Fisher, Class of
1928, by his family and friends.

The Roswell P. Flower Scholarship was established by The Honorable R.P. Flower.

The Alexander Folsom Scholarship was established by Dr. Darling and Alexander Folsom.

The Carlyle Fraser Scholarship was established by Jane Fraser in memory of her uncle Carlyle Fraser,
Class of 1917.

The L. Ronald French ’59 Scholarship was established in his memory in 2014 by his wife, Barbara, and
son, John.

The Gelber Family Scholarship was established by Brian Gelber, Class of 1976, and Frank and Sandy
Gelber P’09.

The George M. Frees Scholarship was established by George M. Frees, Class of 1941.

The Getman Family Scholarship was established to honor William D. Getman, Class of 1938, who was
killed in action during WWII, his father, Albert A. Getman, Class of 1911, and three generations of the
Getman family at Hamilton.

The Charles D. Gilfillan Scholarship was established by C. D. Gilfillan.

The Helen B. and Harry L. Godshall Memorial Scholarship was established by Harry L. Godshall, Jr.,
Class of 1939, in memory of his parents.

 57

The Wilma E. and Edward Brewster Gould Scholarship was established in memory of Edward B.
Gould, Class 1913, and his wife.

The Edgar B. Graves Scholarship was established by friends and former students in memory of Professor
Edgar B. “Digger” Graves, who taught history at Hamilton from 1927 to 1969.

The Eleanor F. Green Scholarship was established by John G. Green, a newspaper publisher, in honor of
his wife.

The John G. Green Scholarship was established by John G. Green, a newspaper publisher who received
an honorary degree from Hamilton in 1958.

The Amos Delos Gridley Scholarship was established through a bequest from Amos Delos Gridley.

The Fay and Chester Hamilton Scholarship was established by Chester Hamilton, Class of 1944 and a
former trustee of the College.

The Hawkins Family Scholarship was established by Philip L. Hawkins, Class of 1978, and his wife,
Elizabeth Porter Hawkins, Kirkland College Class of 1977.

The David Douglas Hays Memorial Scholarship was established in memory of D. Douglas Hays, Class
of 1925, by his wife, Helen I. Hays, and their children and friends.

The C.F. Hemenway and Frank Barbour Memorial Scholarshipwas established by Mrs. Leah Barbour
in memory of her husband, Frank Barbour, and of Charles F. Hemenway, Class of 1910.

The Higbie Scholarship Fund was established by Robert W. Higbie, Jr., Class of 1915, and his wife, Pearl
Van Siclen Higbie.

The Major Andrew Hill Scholarship was established in memory of the donor’s ancestor, a member of the
Continental Army from 1775 to 1783.

The Robert G. Howard Scholarship was established by Robert G. Howard, Class of 1946 and a life
trustee of the College.

The Theodore S. Hubbard Scholarship was established by Theodore S. Hubbard.

The Peter C. Huber Scholarship was established by Peter C. Huber, a member of the Class of 1952 and a
former trustee of the College.

The Stephanie Singleton and Lester C. Huested Scholarship was established by Stephanie Singleton
Huested, wife of Lester C. Huested, Class of 1929, in honor of Dr. Huested, as well as Mrs. Huested’s first
husband, Harry H. Singleton.

The Immelt Family Scholarship was established by Andrea and Jeffrey Immelt, parents of Sarah, Class of
2010.

The James Scholarship was established by D. Willis James.

The Samuel H. Jardin Scholarship was established by Samuel H. Jardin.

The Frode ’33 and Camille Jensen Scholarship was established by Camille Jensen in memory of her
husband, Frode Jensen, a member of the Class of 1933, who came to this country as a boy from Denmark,
worked his way through Hamilton and went on to a distinguished career as a physician in New York City.

 58

The Victor S. Johnson III ’71 Scholarship was established by Nancy Johnson via a trust in honor of her
son.

The Thomas McNaughton Johnston Memorial Scholarship was established by the Class of 1952 on the
occasion of its 40th Reunion in memory of Professor Johnston, who taught English at Hamilton from 1932
to 1972.

The David Clyde Jones Scholarship was established by Mrs. Hazel J. Deer in memory of her first
husband, a member of the Class of 1910.

The Henry W. King Scholarship was established through a bequest from Aurelia B. King in memory of
her husband.

The Mary and William Klingensmith Scholarship was established by Dr. and Mrs. William
Klingensmith, friends of the College.

The Knox Scholarship was established by John J. Knox.

The Robert William Kremer Memorial Scholarship was established by Mr. and Mrs. Paul W. Kremer,
Class of 1959, in memory of Mr. Kremer’s brother.

The Lea Haber ’87 and Thomas A. Kuck ’88 Scholarship was established by Lea Haber Kuck, Class of
1987, and her husband, Class of 1988.

The Raphael Lemkin Scholarship was established by an alumnus in memory of Raphael Lemkin, a
distinguished European academician, survivor of the Holocaust and inspirer of the United Nations
Convention on Genocide.

The Herschel P. and Florence M. Lewis Scholarship was established in their memory by Dr. H. Paul
Lewis, Class of 1956.

The George Link, Jr. Scholarship was established in his memory by the George Link, Jr. Foundation.

The James Monroe Lown Scholarship was established by Grace Merrill Magee in memory of her first
husband, James M. Lown, Class of 1904.

The Francis E. Ludlow Scholarship was established in memory of Francis E. Ludlow, Class of 1918, by
his daughter Winifred L. Mund.

The Marquand Scholarship was established through a bequest from the Marquand estate.

The John F. Marshall Scholarship was established by John F. Marshall, Class of 1944.

The Ellen and John Martin Scholarship was established by Nancy Martin Gernert, Class of 1981, in
honor of her parents.

The Charles G. Matteson Memorial Scholarship was established by Charles G. Matteson.

The Reuben Leslie Maynard Scholarship was established through a bequest from Reuben Leslie
Maynard.

The Amy J. Carew Merin ’89 and Mitchell M. Merin Scholarship was established by Trustee Amy
Carew Merin, Class of 1989, and her husband, Mitchell M. Merin.

 59

The George D. Miller Scholarship was established through a bequest from George D. Miller, Class of
1889.

The Hasbrouck Bailey Miller ’44 Scholarship was established by Elizabeth W. Miller in memory of her
husband, Hasbrouck Bailey Miller, Class of 1944.

The Christopher Miner Scholarship was established by the Honorable Robert D. Miner, Class of 1934,
in memory of his son Christopher Miner, Class of 1964.

The Arthur J. Mix Memorial Scholarship was established by the will of Katherine L. Mix in memory of
her husband, Arthur J. Mix, Class of 1910.

The Harmon L. Morton Scholarship was established by Priscilla E. Morton in memory of her husband,
Harmon L. Morton, Class of 1920.

The Daniel R. Murdock Scholarship was established by Daniel R. Murdock, Class of 1959.

The Lawrence and Kathleen Murphy Scholarship was established by Jennifer Murphy Hill, Class of
1987, in honor of her parents, Lawrence Eugene Murphy, Jr. and Kathleen Murphy.

The Musselman Family Scholarship was established by Francis H. Musselman, Class of 1950, in honor
and memory of four generations of the Musselman family, including his father, J. Joseph Musselman, Class
of 1917.

The Jessie Smith Noyes Foundation Scholarship was established by the Jessie Smith Noyes Foundation
in memory of Alfred H. Smith, Class of 1932.

The Josephine H. and George E. Ogilvie Scholarship was established by the will of Josephine H.
Ogilvie, widow of George E. Ogilvie, Class of 1941.

The James Oneil Scholarship was established by James Oneil, a friend of the College.

The Parsons Brothers Scholarship was established by Miss Katherine Parsons, Mrs. Charles Burlingame
and Mrs. James Cowie in memory of their father, William Lorenzo Parsons, Class of 1878, and his three
brothers.

The Ruth and Darwin Pickard Scholarship was established through a bequest from Darwin R. Pickard,
Class of 1927.

The Pigott Family Scholarship was established by Mr. and Mrs. James C. Pigott and their son Paul Pigott,
Class of 1983.

The John Michael Provenzano ’53 Scholarship was established by Laura Provenzano in honor of her
brother, Class of 1953.

The Robert Scott Ramsay, Jr. Scholarship was established by Mr. and Mrs. Robert S. Ramsay in honor
of their son Robert Ramsay, Class of 1959.

The Roderick McKay Ramsay Scholarship was established by Mr. and Mrs. Robert S. Ramsay in honor
of their son Roderick Ramsay, Class of 1961.

The Ethel M. and Harold Harper Reed Memorial Scholarship was established through a bequest from
Mrs. Reed, wife of Harold H. Reed, Class of 1919.

 60

The Rice Family Scholarship was established in 2011 by John G. Rice, Class of 1978.

The Robert P. Rich ’41 Scholarship was established by Robert P. Rich, Class of 1941.

The Joan G. Romano P’85 Scholarship was established by Anthony F. Romano, Class of 1956, in
memory of his wife.

The Oren Root Scholarship was established by Oren Root, Jr., Class of 1894, in memory of his father,
Oren Root, Class of 1856.

The Anne B. and Jules L. Rubinson Scholarship was established by Cecily G. and Richard M. Rubinson,
M.D. ’57 in memory of Dr. Rubinson’s parents.

The Sacerdote Family Scholarship was established by Mr. and Mrs. Peter M. Sacerdote, parents of
Alexander C. Sacerdote, Class of 1994.

The Alan P. Savory Memorial Scholarship was established by Mr. and Mrs. George L. Savory in
memory of their son Alan Savory, Class of 1955.

The Clara E. Silliman and Laura M. Silliman Scholarships were established by H. B. Silliman in honor
of his sisters.

The Jack Silverman Scholarship was established by Howard J. Schneider, M.D., Class of 1960 and a
trustee of the College, and his wife, Sandra, in honor of her father, Jack Silverman.

The Andrew and Ora Siuda Scholarship was established by Chester A. Siuda, Class of 1970, and his
wife, Joy, in honor of Mr. Siuda’s parents.

The James P. Soper Scholarship was established by James P. Soper, father of James P. Soper, Jr., Class
of 1911.

The Kate Hill Soria Scholarship was established through a bequest from Kate Hill Soria, wife of Henry J.
Soria, a textile executive.

The Edgar Eginton Stewart, Jr. Memorial Scholarship was established by Edgar Stewart, M.D., in
memory of his son.

The Ethel Brownell Stube Scholarship was established through a bequest from Charles F. Stube.

The Wilbur S. and Claire A. Tarbell Scholarship was established by Claire A. Tarbell in memory of her
husband.

The Frank Howard Thomas, Jr. ’38 and John Atlee Light Thomas ’40 Scholarship was established in
memory of Frank Howard Thomas, Jr., Class of 1938, and John Atlee Thomas, Class of 1940, by their
sister Eugenie A. “Genie” Havemeyer, a founding member of the Kirkland College Board of Trustees and
Hamilton College life trustee.

The Alexander Thompson Scholarship was established by Luranah Thompson in memory of her
husband, the Rev. Alexander Thompson, Class of 1906.

The Richmond E. Thompson ’25 Family Fund was funded by three trusts established by Richmond E.
Thompson, a member of Hamilton’s Class of 1925, his wife, Marion R. Thompson, and their daughter
Marcia T. Dawson.

 61

The Thompson Family Scholarship was established by Charles D. Smith, Class of 1989, in honor of
Nancy and Mark Thompson and their family.

The Charles Lafayette and Clare D. Todd Scholarship was established by Clare D. and Charles
Lafayette Todd. Mr. Todd, a member of the Class of 1933, taught public speaking at Hamilton from 1959
to 1977, holding the title of Upson Professor of Rhetoric and Oratory during most of that time.

The Elbert J. Townsend Memorial Scholarship was established in memory of Elbert J. Townsend, Class
of 1913.

The Marian Phelps Tyler Scholarship was established by M. Phelps Tyler, mother of K. Scott Douglass,
Class of 1974.

The J. P. Underwood Scholarship was established by J. Platt Underwood in honor of his grandfather,
Class of 1838; his great uncle, Class of 1843; and his father, Class of 1870.

The William and Irma Van Deventer Memorial Scholarship was established by John F. Van Deventer,
Class of 1932, in memory of his parents.

The William D. Walcott Scholarship was established through a bequest from William D. Walcott.

The Henry Wales Scholarship was established by Wales Buel in memory of his uncle, Class of 1820.

The Edward C. Walker III Scholarship was established by Edward C. Walker, Class of 1912.

The Milton J. Walters Scholarship was established by Milton J. Walters, Class of 1964 and a former
trustee of the College.

The Donald M. Watkin ’43 Scholarship was established by Virginia G. “Ginny” Watkin in memory of
her husband.

The Weeden Family Scholarship was established by Dr. G. Roger Weeden, Jr., Class of 1939.

The John Henry Wells Scholarship was established by John B. Wells in memory of his son, who died in
1865.

The Knut O. Westlye Memorial Scholarship was established by alumni and friends in memory of Knut
O. Westlye, Class of 1946.

The Peter C. Wicks Memorial Scholarship was established by members of the Class of 1975 in memory
of their classmate Peter C. Wicks.

The Willard Memorial Scholarship was established by John K. Willard, Class of 1923, in memory of his
father, C. Fay Willard, Class of 1892.

The Leroy Williams Scholarship was established through a bequest from Leroy Williams, Class of 1889.

The Merritt N. Willson Memorial Scholarship was established in memory of Merritt N. Willson by his
daughters S. Mabel Willson and Mrs. George A. Small and by his grandson Robert N. Small, Class of
1943.

The Linda Collens Wilson Scholarship was established by Robert Letchworth Wilson, Class of 1931, in
memory of his wife.

 62

The Woodin Scholarship was established by W. Jackson “Tony” Woodin, Jr., Class of 1965, and his wife
Joanna Johnson Woodin.

The Jansen Woods Scholarship was established through a bequest from William Jansen Woods.

The Alexander Woollcott Memorial Scholarship was established from the proceeds of a concert held in
New York City's Town Hall on March 5, 1973.

Special Scholarships
With few exceptions, special scholarships are awarded on the basis of financial need. In addition, the
recipients of special scholarships must be part of a particular group of persons, such as members of the
junior class, or from a particular geographic area.

Scholarships for Students from Specific Geographic Areas

ARIZONA
The Raymond R. Dise Scholarship, established by Harry F. Dise in memory of Raymond R. Dise, Class
of 1917, is awarded to graduates of Little Falls (N.Y.) Central High School and Prescott (Ariz.) High
School.

CALIFORNIA
The David Butcher Memorial Book Award is made with first preference given to incoming students
from California or the West Coast. The award may be renewed for the sophomore year.

The William Deloss Love, Jr. Class of 1945 Scholarship,established in honor of his classmates by
William D. Love, Class of 1945, is awarded with preference given to students from the state of California
or the descendants of members of the Class of 1945.

The Stephen W. Royce Scholarship was established by Mr. Royce, Class of 1914. Preference is given to
students from Liberty, N.Y., and Pasadena, Calif.

The Gilbert Leslie Van Vleet Scholarship was established by Gilbert L. Van Vleet, Class of 1926.
Preference is given to students from New Jersey, then to students from North Carolina, California and
Illinois.

CAPITOL DISTRICT
The Brewer Family Scholarship is awarded with preference given to students from Maryland or the
Washington, D.C. area.

ILLINOIS
The Illinois Scholarship Foundation Fund was established by the Scholarship Fund Foundation of
Chicago. The fund supports scholarships for students with need. Preference is given to students from
Illinois, with first preference given to students from the greater Chicago area.

The Arturo Domenico Massolo Memorial Scholarship was established by Arthur J. Massolo, Class of
1964, and his wife, Karen, in memory of Mr. Massolo’s grandfather. The purpose of the scholarship is to
support educational diversity at Hamilton, consistent with the College's mission and admission policy. It is
awarded with preference given to LINK Unlimited students and other underprivileged students who
demonstrate promise from Chicago.

The Rhind Family Scholarship was established by James T. and Laura C. Rhind, whose sons Jamie and
David are members of the Classes of 1983 and 1985, respectively. Mr. Rhind is a member of the Class of

 63

1944 and a Life Trustee of the College. The scholarship is awarded with preference given to students from
the states of Illinois, Indiana or Wisconsin who demonstrate need and exceptional academic promise.

The Gilbert Leslie Van Vleet Scholarship was established by Gilbert L. Van Vleet, Class of 1926.
Preference is given to students from New Jersey, then to students from North Carolina, California and
Illinois.

INDIANA
The Rhind Family Scholarship was established by James T. and Laura C. Rhind, whose sons Jamie and
David are members of the Classes of 1983 and 1985, respectively. Mr. Rhind is a member of the Class of
1944 and a Life Trustee of the College. The scholarship is awarded with preference given to students from
the states of Illinois, Indiana or Wisconsin who demonstrate need and exceptional academic promise.

MAINE
The Emmons Family Scholarship is awarded with first preference given to students demonstrating
financial need from the state of Maine.

The Orth Family Northern Nugget Scholarship is awarded to students demonstrating financial need,
with first preference given to students from the New York State counties of Franklin, Hamilton, St.
Lawrence, Warren, Essex, Clinton, Lewis and Jefferson; second preference to students from rural counties
in Vermont, New Hampshire and Maine; and third preference to students from the New York State counties
of Herkimer and Fulton.

MASSACHUSETTS
The Steinberg-Lalli Scholarship is awarded with preference given to students who are graduates of
Acton-Boxborough High School.

MID-ATLANTIC AND NEW ENGLAND STATES
The Mary Jayne Comey Scholarship, established in her honor by her husband, William M. “Mac” Bristol
III, Class of 1943, and life trustee of the College, is awarded with first preference given to a student from
Gwynedd Mercy Academy in Gwynedd Valley, Pa.; secondly with preference given to a student from the
Mid-Atlantic states.

The Linda D. and Albert M. Hartig Scholarship, established by Albert M. Hartig, Class of 1942, and his
wife, is awarded to a student from the Mid-Atlantic or New England states.

The Orth Family Northern Nugget Scholarship is awarded to students demonstrating financial need,
with first preference given to students from the New York State counties of Franklin, Hamilton, St.
Lawrence, Warren, Essex, Clinton, Lewis and Jefferson; second preference to students from rural counties
in Vermont, New Hampshire and Maine; and third preference to students from the New York State counties
of Herkimer and Fulton.

MIDWEST STATES
The Patti and Taylor Abernathy Scholarship was established by the will of Taylor S. Abernathy, Class
of 1914. Preference is given to students from the Midwest. The grant for this scholarship is made possible
through the Taylor S. and Patti H. Abernathy Trust, Bank of America, Trustee.

The Caldwell Family Scholarship, established by Clarice H. and H. Van Yorx Caldwell, Jr., Class of
1940, is awarded with preference given to students from the Midwest.

MINNESOTA
The Ann and Russell McLean Scholarship was established in memory of Ann and C. Russell McLean,
Class of 1943. The scholarship is awarded annually to entering Hamilton students demonstrating financial
need and leadership capabilities, with first preference given to students from Minnesota.

 64

NEW HAMPSHIRE
The Orth Family Northern Nugget Scholarship is awarded to students demonstrating financial need,
with first preference given to students from the New York State counties of Franklin, Hamilton, St.
Lawrence, Warren, Essex, Clinton, Lewis and Jefferson; second preference to students from rural counties
in Vermont, New Hampshire and Maine; and third preference to students from the New York State counties
of Herkimer and Fulton.

NEW JERSEY
The Gilbert Leslie Van Vleet Scholarship was established by Gilbert L. Van Vleet, Class of 1926.
Preference is given to students from New Jersey, then to students from North Carolina, California and
Illinois.

NEW YORK
The Adirondack Area Scholarship is offered to students attending schools in Clinton, Essex, Franklin,
Hamilton, Saratoga, Warren and Washington counties. Income from an endowment grant made to the
College by Milton G. Tibbitts, Class of 1904, provides the funds.

The Alumni Association of Metropolitan New York Scholarship is offered to students who have
attended schools in the New York City area.

The Arkell Hall Foundation Scholarship was established by the Arkell Hall Foundation. Preference is
given to students from Canajoharie and the surrounding area.

The Charlotte Foster Babcock Memorial Scholarship was established by Edward S. Babcock, Class of
1896, in memory of his mother. Preference is given first to relatives of the donor; second to graduates of
the public high schools in Boonville, Camden, Utica and West Winfield, N.Y.; and finally to members of
the Emerson Literary Society who have financial need.

The Bacot, Gunn, Kempf Family Scholarship was established by J. Carter Bacot, Class of 1955 and
chair emeritus of the Hamilton College Board of Trustees. The Bank of New York also made a generous
gift to the fund in honor of Mr. Bacot, who served for many years as its chairman and chief executive
officer. The scholarship is awarded to students from South Carolina, Oklahoma, Texas and Essex County,
N.Y.

The Charles T. Beeching, Jr. Scholarship was established by the law firm of Bond, Schoeneck and King,
L.L.P., to honor the memory of Charles T. Beeching, Jr., Class of 1952, who had a distinguished career
with that firm from 1962 until 1998. The scholarship is awarded to students demonstrating financial need,
with preference given to students from Central New York.

The John H. Behr Scholarship, established through a gift of Mr. Behr, Class of 1934, is awarded for up to
four years, with preference given to students matriculating from the ABC program sponsored by the
Clinton community.

The Robert S. Bloomer Scholarship was established by Robert S. Bloomer, Jr., Class of 1950, and his
mother, Mrs. Robert S. Bloomer, Sr. It is awarded to students demonstrating financial need, with preference
given to students from Newark High School in Newark, N.Y.

The Bond Family Scholarship is awarded with first preference given to students who can be reasonably
identified as the son or daughter of a living or deceased firefighter, law enforcement officer or teacher from
one of the five boroughs of New York City or from Westchester County, N.Y.

The William E. and Beatrice V. Bruyn Scholarship is awarded with preference given first to students
from Ulster County, and then to students from other areas in New York State.

The Daniel Burke Scholarship is awarded with preference given first to a student from the public high

 65

school in Oxford, N.Y.; second to a resident of Chenango County; and third to a resident of New York
State.

The Christine C. Carey Memorial Scholarship was established by James J. Carey, Class of 1971, in
memory of his wife, a long-time friend of the College. It is awarded with first preference given to students
from Lansingburgh High School in Troy, N.Y. Second preference will be given to students from the
surrounding New York counties of Rensselaer, Schenectady and Albany.

The Earle M. Clark Scholarship, established in memory of Mr. Clark, a member of the Class of 1907, is
awarded to an outstanding student from New York State with an interest in public speaking, with
preference given to a graduate of a public high school and a resident of Broome County. It is renewable
each year, provided need continues to be demonstrated.

Community College Scholarships are awarded to students transferring or graduating from the community
colleges in New York State. Only one scholarship per community college will be awarded. Applicants
compete on the basis of academic achievement, and the exact amount of each grant will be determined by
financial need.

The CORKS Scholarship, established by the Confrerie of Retired Kindred Spirits, an informal
organization of retired Syracuse, N.Y., area businessmen, is awarded with preference given to students
from the greater Syracuse area.

The Dewar Foundation Scholarship, established in 1990 by the Dewar Foundation, is awarded to
students from Oneonta (N.Y.) High School.

The Raymond R. Dise Scholarship, established by Harry F. Dise in memory of Raymond R. Dise, Class
of 1917, is awarded to graduates of Little Falls (N.Y.) Central High School and Prescott (Ariz.) High
School.

The David J. Doyle ’39 Scholarship, established by the Estate of Muriel J. Doyle, widow of David J.
Doyle ’39, is awarded with preference given to students demonstrating financial need from Orleans
County, New York.

The Marjorie H. A. and Burke W. Drummond ’31 Scholarship was established by Marjorie H. A.
Drummond, widow of Burke W. Drummond ’31, mother of R. Steven Anderson ’66 and grandmother of
Avery C. Anderson ’03. It is awarded with preference given to students from Auburn, N.Y., or Cayuga
County, N.Y.

The George E. Dunham Scholarship, established by George E. Dunham, Class of 1879, is awarded to
graduates of the Utica Senior Academy (now Proctor High School), Utica, N.Y.

The LT Willard B. Eddy, Jr. Memorial Scholarship, established by Mr. and Mrs. Willard B. Eddy in
memory of their son, is awarded in certain years on a competitive basis to entering students who attended
secondary school in Livingston, Monroe, Ontario, Orleans, Wayne and Yates counties, New York. The
scholarship is awarded on the basis of academic achievement and character.

The Charles Melville Fay Scholarship, established by Charles P. Wood in memory of his wife’s father, a
member of the Class of 1862, is awarded with preference given to students from Steuben County or from
the western part of New York State.

The Mark T. Fedorcik ’95 Scholarship is awarded with first preference to students from New York City;
second preference, to students from the greater metro-New York area.

 66

The Leonard C. ’19 and Mildred F. Ferguson Scholarship, established by Hamilton Trustee Nancy
Ferguson Seeley in memory of her parents, is awarded with preference given to students with financial
need from Jefferson or St. Lawrence county, New York.

The Elizabeth R. Fitch Scholarship is awarded with preference given to graduates of the Westmoreland
(N.Y.) High School.

The Geneva Presbytery Scholarship is awarded with preference given to a student designated by the
Geneva (N.Y.) Presbytery.

The John Dayton Hamilton Scholarship, established by the Gebbie Foundation in honor of John D.
Hamilton, Class of 1922, is awarded with preference given to students from Chautauqua County, N.Y.

The Henry W. Harding Memorial Scholarship, established by family and friends in memory of Henry
Harding, Class of 1934, is awarded to a graduate of a public high school in Oneida County, N.Y.

The David Shove Hastings Scholarship, established by Mr. and Mrs. J. Murray Hastings in memory of
their son, a member of the Class of 1944, is awarded in certain years on a competitive basis to entering
students who attended secondary school in Cayuga, Cortland, Onondaga, Oswego and Seneca counties,
N.Y.

The Charles Anthony Hawley Scholarship was established under the will of Anna H. Story in memory of
Mr. Hawley, Class of 1859. It is awarded with preference given to graduates of schools of Seneca Falls,
New York.

The William Randolph Hearst Scholarship, established by The Hearst Foundation, is awarded to
economically disadvantaged students, with preference given to students from New York State.

The Anthony and Lilas Hoogkamp Scholarship, established by Gregory T. Hoogkamp, Class of 1982, in
honor of his parents, is awarded with preference given first to the son or daughter of a New York State
police officer.

The Maurice S. Ireland Memorial Scholarship, established under the will of Maurice S. Ireland, Class of
1926, is awarded with preference given to students from Norwich, N.Y.

The Honorable Irving M. Ives Scholarship was established by the Norwich Pharmacal Company in
honor of Senator Ives, Class of 1919. It is awarded in certain years with preference given first to the son or
daughter of an employee of the company, and second to a resident of Chenango County, N.Y.

The C. Christine Johnson HEOP/Scholars Fund was established in 2001 by C. Christine Johnson and by
alumni, students and friends of Hamilton’s Higher Education Opportunity/Scholars Program upon the
occasion of Christine’s 30th anniversary with the program. It provides scholarship support to
HEOP/Scholars Program students.

The Robert G. and Kimberly A. Johnson Scholarship, established by Robert G. Johnson, Class of 1979,
is awarded with preference given to students from Syracuse, N.Y., the state of Texas or Central New York.

The Marcus Judson Scholarship may be awarded to a student nominated by the First Presbyterian Church
of Watertown, N.Y.

The Robert A. Kerr, Class of 1940, Scholarship is awarded with first preference given to entering
students from South Carolina, Rockland County, N.Y., or Montgomery County, Ohio.

The Lascell-Sargent Family Scholarship is awarded with first preference given to students from Albion,
N.Y., and with second preference to students from rural counties of Western New York who demonstrate

 67

financial need.

The Augusta M. Loevenguth Memorial Scholarship is awarded with preference given first to a relative
of the family, and second to a student from Camden in Oneida County, N.Y.

The Edward C. and Elizabeth S. Martin Memorial Scholarship, established by the will of Elizabeth
Martin, widow of Edward Martin, Class of 1927, is awarded to deserving students from Oneida County,
N.Y., who have demonstrated outstanding academic achievement and extracurricular involvement.

The Ralph A. and Altina G. Mead Scholarship, established by members of the family of Ralph A. and
Altina G. Mead, is awarded to qualified and deserving students, with preference given to those from the
Capital District of New York State.

The Carl B. and Cordelia S. Menges Scholarship, established by Carl B. Menges, Class of 1951, and his
wife, is awarded to first-year students who have demonstrated leadership, strong academic performance and
future promise. It is restricted to students from Suffolk County, with preference given to those from the
East Hampton, N.Y., area, and is renewable for the sophomore, junior and senior years.

The John R. Munro Scholarship, established by John R. Munro, Class of 1987, and members of his
family, is awarded on the basis of need, with preference given to entering students from Jefferson County,
N.Y., who exhibit a combination of academic and extracurricular promise.

The New York City Public Schools Scholarship is awarded with preference given to students who are
graduates of New York City public high schools.

The New York City Special Scholarship, established in 1990 by a challenge grant and by matching gifts
from alumni and friends of the College, is awarded to students from the five boroughs of New York City.

The Orth Family Northern Nugget Scholarship is awarded to students demonstrating financial need,
with first preference given to students from the New York State counties of Franklin, Hamilton, St.
Lawrence, Warren, Essex, Clinton, Lewis and Jefferson; second preference to students from rural counties
in Vermont, New Hampshire and Maine; and third preference to students from the New York State counties
of Herkimer and Fulton.

The Frank and Mary Lou Owens Scholarship, established by Charter Trustee Amy Owens Goodfriend,
Class of 1982, is named in honor of her parents and is awarded with preference given to students from
Clinton, N.Y., or the Mohawk Valley.

The Howard W. Pearce Scholarship, established by Mrs. Howard Pearce and Frederick W. Pearce, Class
of 1984, in memory of his father, is awarded to students from western New York State.

The Olive S. Quackenbush Scholarship was established through the bequest of Olive S. Quackenbush, a
friend of the College. The scholarship is awarded to students from the greater Utica, N.Y., area who
demonstrate financial need.

The Regan Family Scholarship, established in 2002 by R. Christopher Regan, Class of 1977, and his
wife, Leslie Conway Regan, Class of 1979, and his brother Peter M. Regan, Class of 1975, and his wife,
Aviva Schneider, Kirkland College Class of 1976, is awarded to students demonstrating financial need,
with preference given to students from Upstate New York.

The Rifkin Scholarship, established by Daniel I. Rifkin, M.D., Class of 1988, and his wife, Laura, in
honor of Daniel’s father, Steven A. Rifkin, and in celebration of Daniel’s 25th reunion, is awarded with
preference given to students from Western New York.

 68

The Owen A. Roberts Scholarship was established in memory of Owen A. Roberts, Class of 1925, by his
former student Milton P. Kayle, Class of 1943. Mr. Roberts taught for many years at Utica Free Academy,
and preference is given to graduates of that school or its successor institution.

The Romano Entrepreneurs Fund, established in 1999 by Utica businessman F. Eugene Romano, Class
of 1949, in honor of his 50th reunion, provides scholarship support to Hamilton students from the Greater
Utica/Mohawk Valley area who are interested in becoming entrepreneurs and in living and working in the
Utica area after graduation.

The Stephen W. Royce Scholarship was established by Mr. Royce, Class of 1914. Preference is given to
students from Liberty, N.Y., and Pasadena, Calif.

The Andrew C. Scala Scholarship, established by Robert A. Scala, Class of 1953, and his wife, Janet C.
Scala, in memory of Robert’s father, is awarded with preference given to a deserving student of Italian
descent from Upstate New York.

The Hans H. Schambach Scholarships, established by Hans H. Schambach, Class of 1943 and a life
trustee of the College, are awarded to first-year students of outstanding personal and academic promise
who are likely to make a significant contribution to the College and to benefit substantially from their
undergraduate experience. Preference is given to applicants from the Clinton, N.Y., area.

The Arthur W. Soper Scholarship, established originally by A.C. Soper, Class of 1894, is awarded with
preference given first to graduates of Rome (N.Y.) Free Academy; second to students from the City of
Rome or Oneida County; and finally to students from Central New York.

The Southern Tier Scholarship is awarded to a student from the Binghamton or Elmira areas of New
York who qualifies for financial aid. If there is no such eligible student, it may be used for any student who
qualifies for financial aid.

The Grace Ione Spencer Memorial Scholarship, established by friends of this longtime teacher of Latin
at Utica Free Academy, is granted to an undergraduate from the Mohawk Valley area of New York.
Preference is given to a student who is concentrating in a discipline within the humanities.

The Edmund F. Taylor ’82 Scholarship is awarded with preference given to students from the greater
metro-New York area who intend to pursue a career in the for-profit sector.

The 3rd Battalion, 26th Marines Scholarship, established through a gift from Col. Kurt L. Hoch, USMC
(Ret.), a member of the Class of 1944, is awarded to rising sophomore, junior or senior students
demonstrating financial need and strong leadership skills either through involvement in campus or
community activities with preference given to students from Herkimer, Lewis, Madison or Oneida (N.Y.)
counties who have an honorable familial background in the U.S. Marine Corps.

The John W. Uhlein ’79 Scholarship is awarded to students demonstrating promise and financial need
with preference given to individuals who have participated in the Prep for Prep program, or a similar pre-
collegiate, educational leadership program.

The Bill Weber Memorial Scholarship is awarded with preference given to students from Oneida,
Madison, Southern Herkimer, Onondaga, Cayuga, Seneca, Ontario and Yates counties, with first
consideration given to students from Rome or Utica, N.Y.

The Sylvester Willard Scholarship is awarded to a student residing in Auburn, N.Y.

The Dale P. Williams ’49 Family Scholarship was established by Dale P. Williams, Class of 1949, and
his wife, Mary Lou, along with their children, Mitchell R. Williams, Class of 1978, and Suzanne Williams
Vary, Class of 1982, and other family members and friends. Preference is given to students from Oneida,

 69

Herkimer and Lewis counties, New York.

The Jack and Lynda A. Withiam Scholarship, established by Jack Withiam, Jr., Class of 1971, and his
wife, is awarded with preference given to graduates of Horseheads (N.Y.) High School.

The Women’s Christian Association of Utica Scholarship, established by the association, provides
awards to female students. Preference is given to residents of Oneida County, N.Y.

NORTH CAROLINA
The Doris Hudson Hart Memorial Scholarship, established by Warren E. Hart, Class of 1977, in
memory of his wife, is awarded to students from North Carolina.

The Gilbert Leslie Van Vleet Scholarship was established by Gilbert L. Van Vleet, Class of 1926.
Preference is given to students from New Jersey, then to students from North Carolina, California and
Illinois.

OHIO
The Robert A. Kerr, Class of 1940, Scholarship is awarded with first preference given to entering
students from South Carolina, Rockland County, N.Y., or Montgomery County, Ohio.

The Kessler Family Scholarship, established by John W. and Charlotte P. Kessler, parents of Jane Kessler
Lennox, Class of 1992, is awarded to students demonstrating financial need with preference given to those
from northeastern Ohio, including the greater Columbus area.

The Tunnicliffe Scholarships are available first to students from northwestern Ohio, and second to any
student who qualifies for financial aid.

OKLAHOMA
The Bacot, Gunn, Kempf Family Scholarship was established by J. Carter Bacot, Class of 1955 and
chairman emeritus of the Hamilton Board of Trustees. The Bank of New York also made a generous gift to
the fund in honor of Mr. Bacot, who served for many years as its chairman and chief executive officer. The
scholarship is awarded to students from South Carolina, Oklahoma, Texas and Essex County, N.Y.

SOUTH CAROLINA
The Bacot, Gunn, Kempf Family Scholarship was established by J. Carter Bacot, Class of 1955 and
chairman emeritus of the Hamilton Board of Trustees. The Bank of New York also made a generous gift to
the fund in honor of Mr. Bacot, who served for many years as its chairman and chief executive officer. The
scholarship is awarded to students from South Carolina, Oklahoma, Texas and Essex County, N.Y.

The Robert A. Kerr, Class of 1940, Scholarship is awarded with first preference given to entering
students from South Carolina, Rockland County, N.Y., or Montgomery County, Ohio.

TEXAS
The Bacot, Gunn, Kempf Family Scholarship was established by J. Carter Bacot, Class of 1955 and
chair emeritus of the Hamilton College board of trustees. The Bank of New York also made a generous gift
to the fund in honor of Mr. Bacot, who served for many years as its chairman and chief executive officer.
The scholarship is awarded to students from South Carolina, Oklahoma, Texas and Essex County, N.Y.

The Robert G. and Kimberly A. Johnson Scholarship, established by Robert G. Johnson, Class of 1979,
is awarded with preference given to students from Syracuse, N.Y., the state of Texas or Central New York.

The Elizabeth J. McCormack Scholarships were established by a grant from the Brown Foundation in
honor of Elizabeth J. McCormack, a life trustee of the College. They are awarded to students from Texas,
with preference given to those from the Houston area.

 70

The Harry Roger and Fern Van Marter Parsons Scholarship was established by Jeffrey R. Parsons,
Class of 1969, in memory of his parents. Preference is given to students from the state of Texas.

VERMONT
The Orth Family Northern Nugget Scholarship is awarded to students demonstrating financial need,
with first preference given to students from the New York State counties of Franklin, Hamilton, St.
Lawrence, Warren, Essex, Clinton, Lewis and Jefferson; second preference to students from rural counties
in Vermont, New Hampshire and Maine; and third preference to students from the New York State counties
of Herkimer and Fulton.

WESTERN STATES
The David Butcher Memorial Book Award is made with first preference given to incoming students
from California or the West Coast. The award may be renewed for the sophomore year.

The Kenneth W. Watters Scholarship, established by Kenneth W. Watters, Class of 1928, is awarded
with preference given to students from the western part of the United States.

WISCONSIN
The Rhind Family Scholarship was established by James T. and Laura C. Rhind, whose sons Jamie and
David are members of the Classes of 1983 and 1985, respectively. Mr. Rhind is a member of the Class of
1944 and a Life Trustee of the College. The scholarship is awarded with preference given to students from
the states of Illinois, Indiana or Wisconsin who demonstrate need and exceptional academic promise.

The Robert B. Winkler Scholarship was established by Robert B. Winkler, Class of 1938, and is awarded
to students from the state of Wisconsin.

INTERNATIONAL
The Vivian B. Allen Foundation Scholarships, established by the Vivian B. Allen Foundation, are
reserved for students from foreign countries.

The Russell T. Blackwood Scholarship was established by Jaime E. Yordán, a member of the Class of
1971 and a trustee of the College, in honor of Russell T. Blackwood, Hamilton’s John Stewart Kennedy
Professor of Philosophy, Emeritus. A complementary fund to The Arnold L. Raphel Memorial Scholarship
for female students from Pakistan, this scholarship is awarded with preference to male students from that
country.

The Bernard F. Combemale Scholarship was established by Bernard F. Combemale, Class of 1951 and a
former trustee of the College, and is awarded to foreign students enrolled at the College.

The Charlotte Perrins Comrie Scholarship, established through the Charlotte Comrie Trust, is awarded
with preference given to a female student from the British Isles.

The Howard F. Comrie Scholarship, established by the will of Mr. Comrie, Class of 1922, is awarded
with preference given to a male student from the British Isles.

The Howard and Charlotte Comrie Scholarship, established through the Charlotte Comrie Trust, is
awarded with preference given to a student of Greek nationality or origin who is a graduate of Athens
College in Greece.

The Arthur Hunter Scholarship provides that preference be given to any matriculant from George
Watson’s College in Edinburgh, Scotland.

The Arnold L. Raphel Memorial Scholarship was established in memory of Ambassador Arnold L.

 71

Raphel, Class of 1964, by his family and friends. It is awarded with preference given to female students
from Pakistan.

The Charles Van Arsdale, Jr. Scholarship was established in memory of Charles Van Arsdale, Jr., Class
of 1972, by his family and friends. It is awarded to students from countries other than the United States or
Canada, but when there are no such eligible students, it may be awarded without reference to the country of
origin.

Other Special Scholarships

The George I. Alden Scholarship, established in 1989 by a grant from the George I. Alden Trust of
Worcester, Mass., is awarded to minority students.

The Class of 1969 Alexander Hamilton Scholarship was established by the class upon the occasion of its
40th reunion, in recognition of the principles of the founding fathers. It is awarded to juniors or seniors who
evidence academic achievement and a commitment to activities that contribute to the College community.

The Alpha Delta Phi Fraternity Scholarship was established by the Hamilton College chapter of the
Alpha Delta Phi fraternity. Preference is given to students who are members, or descendants of alumni who
were members, of that fraternity.

The Anonymous Trustee Scholarship is awarded on the basis of demonstrated financial need, with
preference given to a first-generation college student.

The B.T. Babbitt Scholarship, established by the Lillia Babbitt Hyde Foundation in honor of Lillia
Babbitt Hyde’s father, is awarded to a student in the field of pre-medical education.

The Edward S. Babcock Scholarship is awarded with preference given to members of the Emerson
Literary Society.

The Robert P. Bagg, Sr. ’12 Scholarship was established by Dr. Richard C. Bagg, Class of 1944, in
memory of his father, Robert P. Bagg, Sr., a member of the Class of 1912 and a trustee of the College. The
scholarship is awarded with preference given to students who display leadership, creativity and
determination in the classroom and in extracurricular activities.

The Baker Family Scholarship, which recognizes three generations of Bakers at Hamilton, is awarded
with preference given to students who have declared a concentration in economics.

The Barrett-Briggs Scholarship Fund, established by Thomas J. Schwarz, Class of 1966, in honor of
professors Edwin Barrett and Austin Briggs, long-standing and distinguished professors of English at
Hamilton, is awarded to rising juniors or seniors majoring in English who have demonstrated outstanding
academic excellence, superior writing abilities and significant financial need.

The Bates Family Scholarship, established by Janet M. Bates in honor of her late husband, George P.
Bates, Class of 1936, and his brother John H. Bates, Class of 1936, who was killed in action during WWII,
is awarded with preference given to Hamilton students in their junior and senior years who plan to pursue a
career in medicine.

The Andrew W. Begley Scholarship was established in memory of Andrew W. Begley, Class of 1999, by
his family and friends. The scholarship is awarded to a rising junior or rising senior majoring in economics
who demonstrates financial need.

The James L. Bennett Scholarship is awarded to a sophomore who gives evidence of outstanding moral

 72

character.

The Seymour Bernstein Scholarship was established by Richard Bernstein, Class of 1980, in honor of his
father, Seymour Bernstein. The scholarship is awarded with preference given to minority students studying
chemistry or science.

The Leet Wilson Bissell Scholarship in Science, established by Leet W. Bissell, Class of 1914, and his
daughter Nancy Bissell Turpin, is awarded to an outstanding first-year student who intends to concentrate
in a discipline within the sciences.

The Wayland P. Blood Family Scholarship, established by the Blood family and their friends in honor of
Wayland P. Blood, Class of 1914, is awarded with preference given to students with a broad range of
interests both inside and outside the classroom.

The Jane D. and Ellis E. Bradford Scholarship is awarded to incoming students who evidence strong
academic profiles and considerable financial need. Preference is given to first-generation college students.
The award may be renewable for subsequent years provided the recipients maintain at least a B average and
demonstrate a commitment to and involvement in the greater Hamilton community.

The Gertrude F. Bristol Scholarship is awarded to a student who is not a resident of New York State and
who is likely to make a substantial contribution to the College’s extracurricular activities.

The Mac Bristol ’43 Memorial Scholarship is awarded with preference given to students demonstrating
leadership through active involvement in extracurricular activities, as well as exhibiting academic promise.

The Mac Bristol Scholarship, established in honor of William M. Bristol III, Class of 1943 and chairman
of the Board of Trustees from 1977 to 1990, is awarded to a sophomore who is a strong student, an active
participant in the classroom and in extracurricular activities, and who possesses high ideals and
demonstrates community leadership.

The William M. Bristol, Jr. Scholarships, established through the bequest of William M. Bristol, Jr.,
Class of 1917, are awarded to entering students who have strong academic records and have demonstrated
their proficiency in oral and written communication and their commitment to citizenship. The grants are
renewable.

The Donald E. Burns Delta Kappa Epsilon Fraternity Scholarship was established by the Hamilton
College chapter of the Delta Kappa Epsilon fraternity and will be used solely for students who are
members, or descendants of alumni who were members, of that fraternity.

The Byne Scholarship was established by George A. Clark in memory of his sister Harriet Emily Clark
Byne. It is reserved for a candidate for the Presbyterian ministry to be designated by the pastor and the
session of the First Presbyterian Church of Utica, N.Y., or by the College.

The Florence and Harlan F. Calkins Scholarship was established by the family and friends of Harlan F.
Calkins, Class of 1929, and is awarded at the discretion of the Scholarship Committee to a student of
outstanding character and leadership.

The Class of 1981 Roy Alexander Ellis Minority Scholarship was established on the occasion of the
10th Reunion of the class. Named after a member of the Class of 1924, one of the first black graduates of
the College, it is awarded to an entering minority student.

The Class of 1994 Scholarship was established by the Class of 1994 on the occasion of its
commencement. It is awarded to a rising senior to reduce the recipient’s debts.

The 1LT Michael J. Cleary ’03 Scholarship was established in 2006 in memory of 1LT Michael J.

 73

Cleary, Class of 2003, by his family and friends. 1LT Cleary died in December 2005 while in the service of
his country in Iraq. This scholarship is awarded to students who demonstrate the highest qualities of
citizenship, commitment and spirit of service to Hamilton and the greater community, with preference
given to students who are the sons or daughters of an individual injured or killed in the service of their
country.

The Earl C. Cline Scholarship, established by family members in memory of Earl C. Cline, Class of
1956, is awarded to students who demonstrate high moral values.

The John L. Coe Scholarship, established by John L. Coe, Class of 1923, is awarded to students who are
doing superior work in mathematics.

The Robert E. Cook Scholarship Fund was established by Camberly G. Cook, Class of 1991, and
Duncan S. Routh, Class of 1990, in honor of Ms. Cook’s father. This scholarship provides support to
students demonstrating financial need. Preference is given to first-generation college students.

The Cowles Family Scholarship was established by trustee Julia Cowles, Class of 1984, in memory of her
parents, Chauncey Cowles, Class of 1933, and Janet Crowley Cowles, to mark the occasion of Mr. Cowles’
100th birthday. It is awarded with preference given to students who are U.S. citizens demonstrating
financial need.

The Crane Scholarship, established by Dr. A. Reynolds Crane, Class of 1929, and his wife, Harriet C.
Crane, is awarded to students who, through employment, are making a substantial contribution toward their
own educational expenses.

The Sean C. Delaney Scholarship, established by friends and classmates of Sean C. Delaney, Class of
1980, is awarded with preference given to a rising sophomore who demonstrates campus citizenship,
positive influence on others and intellectual passion.

The Delta Upsilon Fraternity Scholarship was established by the Hamilton College chapter of the Delta
Upsilon fraternity. Preference is given to students who are members, or to descendants of alumni who were
members, of that fraternity.

The DeSanctis Family Scholarship honors the parents of Dr. Alfred L. DeSanctis, Class of 1939. It is
awarded with preference given to students demonstrating excellence in the classroom while pursuing a pre-
medical school course of study.

The Dirvin Family Scholarship, established by Gerald V. Dirvin, Class of 1959, and his wife, Polly, is
awarded with preference given to students who are U.S. citizens demonstrating significant financial need.

The Edwin W. Dixon, Mary E. Dixon, Julia D. Comstock, Helen B. Comstock and Doane C.
Comstock Scholarship was established by Doane Comstock, a member of the Class of 1927, and his wife,
Helen Brancati Comstock. It is awarded to students who are U.S. citizens, and who have demonstrated
outstanding scholastic ability as well as a need for financial assistance.

The Charles Edward Doran, Jr. ’51 Scholarship was established by Richard F. Kadlick, Class of 1979,
in memory of his uncle. The scholarship is awarded with preference given to students who are
concentrating in American history.

The Doremus Scholarship Fund, established by Dr. William Doremus, Class of 1942, is awarded with
preference given to students displaying a high degree of integrity and honesty, and who contribute to the
Hamilton community outside of the classroom.

The Antoine du Bourg ’53 Music and Art Scholarship was funded by the estate of Antoine du Bourg, a
member of the Class of 1953. It is awarded to students demonstrating financial need who are interested in

 74

music and the arts.

The Charles Holland Duell Scholarship, established by Charles H. Duell, Class of 1871, is awarded with
preference given to a member of the first-year class.

The James Taylor Dunn Scholarship, established by James Taylor Dunn, Class of 1936, to honor James
W. Taylor, Class of 1838, is awarded with preference given to students in the liberal arts who are in need of
scholarship assistance and whose academic performances have earned them places on the Dean’s List.

The Peter W. Dykema Music Scholarship was established by Jack Dengler, Class of 1934, in memory of
his wife’s father, and is awarded to students who participate in the College’s performing musical groups.

The Emerson Literary Society Scholarship was established at Hamilton by the Emerson Literary
Society. Preference is given to students who are members, or descendants of alumni who were members, of
that society.

The Henry C. Estabrook Scholarship, established through a distribution from the trust of Louise Pike, is
awarded with preference given to students studying biology or Latin.

The George J. Finguerra-CIT Group Scholarship, established by the CIT Foundation in honor of
George J. Finguerra, father of Dyan M. Finguerra, Class of 1992, is awarded with preference given to
minority students.

The E. Root Fitch Scholarships were established by E. Root Fitch, Class of 1886, and are awarded
annually to members of the Hamilton chapter of Delta Upsilon on the basis of need, scholastic standing,
character and salutary influence on the life of the College.

The Douw Henry Fonda Memorial Scholarship in Journalism, established through a bequest from Jane
Fonda Randolph in memory of her brother Douw H. Fonda, Class of 1931, is awarded to students who have
distinguished themselves as writers and who are considering a career in journalism.

The Qijia Fu ’96 Memorial Scholarship was established in memory of Qijia Fu, Class of 1996, by his
family and friends. It is awarded to students demonstrating financial need, with preference given to students
who study physics, who are dedicated to the pursuit of truths in science and who are modest, sincere and
always ready to help others.

The Dr. Joe and Ann Gadbaw Family Scholarship was established by Dr. Joseph J. Gadbaw, Class of
1939. It is awarded to students demonstrating financial need, with preference given to those following a
pre-medical course of study.

The Sidney and Laura Gilbert Scholarships are awarded to incoming first-generation college students.
Sidney (1912-2000) and Laura (1917-2009) grew up in New York City in poor immigrant families. Neither
received much formal education, though they deeply valued learning. Having prospered, they reserved a
portion of their estates to enable others to obtain the education they were denied.

The Irene Heinz Given and John LaPorte Given Foundation Scholarships are reserved for students
who are preparing for admission to medical school.

The F. Hamilton Gouge Fund was established in 2013 by Thomas Hamilton Gouge, Class of 1966, and
his family in memory of Tom’s father, Class of 1940, his grandfather, Class of 1911, and his great-
grandfather, Class of 1870. This scholarship, which recognizes five Gouge generations at Hamilton and the
unique role of Tom’s great-grandfather as an architect of the College, is awarded to students majoring in
the arts, broadly defined.

The J. Edward and Marie M. Hacker Scholarship, established by James E. Hacker, Class of 1981, in

 75

honor of his parents, is awarded with preference given to a student who is pursuing either a major or a
minor in music.

The Doris M. and Ralph E. Hansmann Scholarship, established by Betty and Malcolm Smith in honor
of Ralph E. Hansmann, Class of 1940 and a life trustee of the College, and his wife, Doris, is awarded to
students who are disabled or visually- or hearing-impaired.

The Edith Hale Harkness Scholarship, established in memory of Edith Hale Harkness by Milton P.
Kayle, Class of 1943 and a former trustee of the College, is awarded with preference given to students in
the performing arts.

The Charles Harwood Memorial Fund Scholarship was established by Charles Harwood, Jr. in memory
of his father, Charles Harwood, Class of 1902. It is awarded to students majoring in the classical languages,
American history or English.

The Anthony and Lilas Hoogkamp Scholarship, established by Gregory T. Hoogkamp, Class of 1982, in
honor of his parents, is awarded with preference given first to the son or daughter of a New York State
police officer.

The Huguenot Society Scholarship is available to a student whose ancestry meets the requirements of the
society and who satisfies the College's regular requirements for financial aid.

The Elizabeth B. and Joel W. Johnson Scholarship is awarded with first preference given to students
who are the children of either public school teachers or ordained Congregational (United Church of Christ)
ministers.

The Clara B. Kennedy Scholarships, established by Karen A. and Kevin W. Kennedy, Class of 1970, in
honor of Mr. Kennedy’s mother, are awarded with preference given to entering minority students who
show promise in terms of their ability to contribute to academic and campus life at Hamilton. The
scholarships are renewable.

The Karen A. Kennedy, M.D. Scholarship, established in her honor by her husband, Kevin W. Kennedy,
Class of 1970, is awarded with preference to students who intend to go to medical school and who show
compassion for members of the Hamilton community.

The Kevin W. Kennedy ’70 Scholarship was established in 2011 in honor of Kevin W. Kennedy, Class of
1970, by his colleagues and friends on the occasion of his retirement from Goldman Sachs.

The Edwin J. Kenney, Jr. Scholarship was established by Taggart D. Adams, Class of 1963 and a trustee
of the College, in honor of Edwin J. Kenney, Jr., Class of 1963, Distinguished Teaching Professor of
Humanities and chairman of the English Department at Colby College. It is awarded to a student who has
shown an interest in teaching.

The Robin B. Kinnel Scholarship was established by Peter N. Schlegel, M.D., Class of 1979, in honor of
Robin B. Kinnel, Ph.D., the Silas D. Childs Professor of Chemistry Emeritus and lecturer in environmental
studies. It is awarded with preference given to students pursuing either a major or a minor in mathematics
or chemistry.

The Reid W. Kittell Scholarship was established by the family and friends of Reid Kittell, Class of 1988,
in his memory. It is awarded to a well-rounded student who demonstrates sensitivity and thoughtfulness for
others in the community.

The A.G. Lafley Family Scholarship, established by A.G. Lafley, Class of 1969, is awarded with
preference given to students who have participated or are participating in a Hamilton-approved study-
abroad program. When possible, recipients should have at least a 3.0 GPA.

 76

The A.G. Lafley ’69/General Electric Scholarship was established by a generous gift from General
Electric in honor of A.G. Lafley, Class of 1969, to recognize his service as a director of the company. The
scholarship is awarded with preference given to students who have participated or are participating in a
Hamilton-approved study-abroad program. When possible, recipients should have at least a 3.0 GPA.

The Leavenworth Scholarship, established by Elias W. Leavenworth in 1882, is awarded to students with
the name of Leavenworth.

The Helen B. Longshore Music Scholarship is awarded to talented undergraduates who contribute to the
musical life of the College.

The Henry M. Love Scholarship, established by William D. Love, Class of 1909, provides a scholarship
for relatives of Henry M. Love, Class of 1883, or, when no such relative is at the College, for a senior in the
Emerson Literary Society. If awarded to a senior, it is intended for graduate study leading to a career in
law, medicine, journalism, teaching or theology.

The William DeLoss Love Scholarship was established by William D. Love, Class of 1909, Mrs. William
D. Scranton and others. Preference is given to descendants of William DeLoss Love, Class of 1843.

The William DeLoss Love, Jr. Class of 1945 Scholarship, established in honor of his classmates by
William D. Love, Class of 1945, is awarded with preference given to students from the state of California
or the descendants of members of the Class of 1945.

The Annie L. MacKinnon Scholarship was established by Dr. Edward Fitch with the stipulation that
preference be given to a student whose record shows ability and interest in mathematics.

The Ethel K. Marran Scholarship, established by Ethel K. Marran, is awarded to a woman minority
student in memory of Leah Webson, Class of 1986.

The David E. Mason Scholarship, established by David E. Mason, Class of 1961, is awarded to a member
of Alpha Delta Phi.

The John P. and Marguerite McMaster Scholarship, established through a bequest from the estate of
Marguerite McMaster, is awarded with preference given to students intending to pursue a career in
sociology.

The John McNair Scholarship, established by the will of Edna Thirkell Teetor in memory of her
grandfather, Class of 1827, is reserved for students registered in the “3-2” engineering program.

The Selby and Richard McRae Scholarship is awarded to outstanding candidates for admission to
Hamilton who would be otherwise unable to attend.

The Morgan Family Fund, established by Susannah Morgan, Kirkland College Class of 1972, and her
husband, James A. Morgan, Jr., Class of 1971, provides financial support (either through scholarships or
tutorials) to students with learning challenges.

The Nye Family Scholarship was established by Daniel T. H. Nye, Class of 1988, and Meagan Knuetter
Nye, Class of 1990, in honor of Daniel’s parents, Molly Harding Nye and Joseph Samuel Nye. It is
awarded with preference given to first-generation college students.

The Lance R. Odden Scholarship was established in honor of Lance R. Odden, headmaster of the Taft
School in Watertown, Conn., by George F. Little II, Class of 1971. It is awarded to graduates of the Taft
School who clearly demonstrated academic excellence and leadership capabilities while attending that
institution.

 77

The Jill Doonan Olwert ’84 Scholarship is awarded with preference given to students majoring or
minoring in mathematics.

The O’Shea Family Scholarship, established by Julia Saunders O’Shea, Hamilton Class of 1987, and her
husband Sean, is awarded with strong preference to first-generation college students who are in the top
10% of their class (or equivalent), who are U.S. citizens and who demonstrate significant financial need.

The David B. Parker Memorial Scholarship was established in honor of David Bruce Parker, Class of
1975, and is awarded to a member of the junior class who has completed the first three years at Hamilton
with distinction in the study of French and/or history. The recipient must have demonstrated promise for
useful citizenship through his or her character, scholarly attitude, respect accorded the individual by
members of the faculty, standing among peers and contribution to the extracurricular life of the College.

The Florence Husband and Paul Parker Scholarship in honor of Florence Husband, an accomplished
photographer, and Paul Parker, a long-time professor of art at Hamilton, is awarded with preference given
to students enrolled in art or photography courses.

The Robert E. Peach Memorial Scholarship, established by the family and friends of Mr. Peach, a
member of the Class of 1941, is awarded to promising students who have displayed leadership, creativity
and determination in the classroom and in extracurricular activities.

The Psi Upsilon Fraternity Scholarship was established by the Hamilton College chapter of the Psi
Upsilon fraternity. Preference is given to students who are members, or descendants of alumni who were
members, of that fraternity.

The Norman F. Ruhle Scholarship was established by Muriel Ruhle, wife of Norman F. Ruhle, Class of
1937, in Mr. Ruhle’s memory and on the occasion of the 60th Reunion of the Class of 1937. It is awarded
with preference given to juniors or seniors who demonstrate superior academic records and outstanding
character, and who are majoring in history, government, foreign affairs or related subjects.

The Charlotte Buttrick Sackett Scholarship, established by Charles H. Duell, Class of 1871, is awarded
with preference given to a member of the first-year class.

The Herbert and Nancy Salkin Scholarship provides funds for a student interested in both studio art and
laboratory science.

The Hilde Surlemont Sanders Memorial Scholarship was established by Paul F. Sanders, L.H.D. (Hon.)
1958, in memory of his wife. Preference is given to disadvantaged minority students.

The Howard J. Schneider, M.D. Scholarship, established in honor of Howard J. Schneider, Class of
1960, is awarded with preference given to a student excelling in science who has also displayed
involvement and leadership in extracurricular activities.

The Christopher George Scott Scholarship, established by the Scott Family Foundation of Chicago in
memory of Christopher G. Scott, Class of 1962, is awarded to a student with an outstanding academic
record.

The Stuart L. Scott ’61 Scholarship, established in honor and recognition of Stuart L. Scott, Class of
1961, who served as chairman of Hamilton’s Board of Trustees from 2002 to 2008. It is awarded to U.S.
citizens demonstrating financial need.

The Scurci Family Scholarship, established in 2004, is awarded to students demonstrating financial need,
with preference given to those with a broad range of interests inside and outside the classroom.

The September 11th Scholarship Fund at Hamilton College was established in 2001 by a lead gift from

 78

Hamilton Trustee Stephen I. Sadove, Class of 1973, along with hundreds of gifts from alumni, parents and
friends, to honor the memory of Sylvia San Pio Resta, Class of 1995, Arthur J. Jones III, Class of 1986, and
Adam J. Lewis, Class of 1987 — Hamilton alumni who tragically lost their lives during the Sept. 11, 2001,
terrorist attacks on America. The scholarship is awarded based on financial need in the following order of
preference: first, to students who are direct descendants of those alumni listed above; second, to students
who are direct descendants of any other victim of the September 11th attacks; third, to students who are the
direct descendants of victims of future national calamities; fourth, to students who have lost a parent for
any reason.

The Seventy-Five Year Class Scholarship, established by William DeLoss Love, Class of 1909, whose
father was a member of the Class of 1876, is awarded first with preference given to any descendant of a
member of the Hamilton classes of 1874, 1875 or 1876; second to a student from the West Coast; and third
at the discretion of the College.

The Margaret and Herman Sokol Scholarship was established by Margaret M. Sokol, a friend of the
College, to honor the memory of her husband, Herman Sokol, who held a Ph.D. from New York University
in organic chemistry and had a distinguished career with Bristol-Myers Squibb. The scholarship is awarded
to students demonstrating financial need, with preference given to students studying chemistry.

The Solomon Family Scholarship was established by trustee David Solomon, Class of 1984, and his wife,
Mary Solomon, parents of Carrie Solomon, Class of 2016. It is awarded with preference given to students
who excel academically, are involved in the extracurricular life of the College and who demonstrate the
greatest financial need.

The Schuyler B. Steere Scholarship was established for blood relations of the donor, Schuyler B. Steere,
Class of 1851. If none appears, preference is given to candidates for the ministry.

The Philip Stewart Scholarship is awarded to juniors and seniors, with first preference given to students
majoring in French or studying French; second preference is for students majoring in or studying romance
languages.

The A. Waldron Stone Scholarship, established by William D. Stone, Class of 1961, in memory of his
father, a member of the Class of 1919, is awarded to juniors and seniors who are majoring in geology or
English.

The James Aloysius Stover Scholarship for Adirondack Adventure Fund was established in 2004 in
memory of James, son of Susan Anderson, Class of 1987, and Keith Stover, Class of 1984, by his family
and friends to provide support to first-year students with demonstrated financial need who wish to
participate in the Adirondack Adventure Program.

The Edward and Virginia Taylor Scholarship was established in 2011 through an initial grant from the
Sunup Foundation as recommended by Edward C. Taylor, Class of 1946, and his wife, Virginia Crouse
Taylor.

The William K.-M. Tennant Memorial Scholarship was established in memory of William K.-M.
Tennant, Class of 1958, by his family and friends. It is awarded with preference given to talented students
who contribute to the performing and visual arts at the College.

The Eugene M. Tobin Scholarship honors Hamilton’s 18th president for his 23 years of dedicated service
to the College community, including 10 years as president. Initiated by President Tobin’s family, the
scholarship is awarded to students with an interest in and aptitude for the study of history, as well as
demonstrated leadership and problem-solving abilities.

The Winton and Patricia Tolles Scholarship was established by family and friends to commemorate the
25 years of service provided by Dean Tolles, Class of 1928. It is awarded to first-year students who have

 79

demonstrated leadership qualities in secondary school and who are identified by the Admission Committee
as unusually attractive candidates for matriculation. It is renewable for the sophomore, junior and senior
year, depending upon student performance.

The John W. Uhlein ’79 Scholarship is awarded to students demonstrating promise and financial need
with preference given to individuals who have participated in the Prep for Prep program, or a similar pre-
collegiate, educational leadership program.

The Richard J. and Jean F. Valone Scholarship, established by Dr. Valone, Class of 1943, and his wife,
Jean, is awarded with preference given to students who are planning a career in medicine.

The Henry B. Watkins Scholarship is awarded to an incoming student who has demonstrated academic
excellence with preference given to one who has shown an active involvement through volunteerism in
his/her local community’s not-for-profit organizations.

The Kenneth J. Watkins ’25 Scholarship was established by Russel A. Bantham, Jr., Class of 1963, and
his wife, Ann Watkins Bantham, to honor the memory of Mrs. Bantham’s father, Kenneth J. Watkins, Class
of 1925. Mr. Watkins was a loyal and dedicated alumnus who built his career teaching science at Utica
Free Academy in Utica, N.Y. The scholarship is awarded to students demonstrating financial need, with
preference given first to students majoring in biochemistry, second to those majoring in chemistry and third
to those majoring in one of the natural sciences.

The Michael S. White Scholarship was established in his memory by friends of Michael S. White, Class
of 1972. It is awarded in recognition of campus citizenship, school spirit, sensitivity to and positive
influence on others, camaraderie and a sense of fun.

The Ashley McLean-Brown Wilberding Scholarship was established by Mr. and Mrs. Stephen Van C.
Wilberding in honor of their daughter, Ashley Wilberding, Class of 1994. It is awarded to a woman who is
interested in the study of foreign languages and who has demonstrated leadership in broad-based
extracurricular activities.

The Leroy Williams Scholarship, established by Leroy Williams, Class of 1889, is awarded with
preference given to students intending to enter the Presbyterian ministry.

The Lawrence A. Wood ’25 Memorial Scholarship was established by Margaret Buoy Wood in memory
of her husband, Lawrence A. Wood, a member of the Class of 1925. It is awarded with preference given to
students studying physics.

The Kirkland Endowment

The following scholarships are for the support of women at Hamilton:

The Edward Johnson Dietz Memorial Scholarship was established by family and friends of Julia Grant
Dietz in memory of her son, and provides scholarships with preference given to women from the Syracuse,
N.Y., area.

The Dorothy Scott Evans Memorial Scholarship, established in her memory by her family and friends, is
awarded to a woman matriculating under the Hamilton Horizons Program.

The William and Mary Lee Herbster Scholarship was established by Mr. and Mrs. William G. Herbster
to provide scholarships for women attending Hamilton. Mr. Herbster, Class of 1955, is a former member of
both the Hamilton and Kirkland boards of trustees.

 80

The Lillia Babbitt Hyde Scholarship provides support to deserving students at the discretion of the
College administration.

Prize Scholarships

Following completion of one year at Hamilton, students are eligible to receive prize scholarships. These
awards recognize academic achievement, as well as leadership, citizenship and outstanding commitment to
co-curricular life on College Hill. Prize scholarships are awarded either in the fall at Convocation or in the
spring on Class & Charter Day. Additional criteria may apply to the awards shown here.

The Dr. Philip I. Bowman Prize Scholarship was established by friends in honor of Dr. Bowman, a
distinguished chemical engineer. It is awarded to a student who has a deep interest in science (preferably
chemistry), foreign languages and co-curricular involvement; who strives for perfection; and who has a
high level of tolerance and empathy for others.

The Madeleine Wild Bristol Prize Scholarship in Music, established in memory of Madeleine Wild
Bristol, is awarded to a rising sophomore, junior or senior music student who is an outstanding performer,
composer, scholar or leader in music and who is also an active participant in a broad range of
extracurricular activities.

The Coleman Burke Prize Scholarship, established by Coleman Burke, Class of 1934 and former
chairman of the Board of Trustees, and his wife, Mary Poston Burke, is awarded to a sophomore who has
demonstrated strong academic ability, as well as broad-based extracurricular involvement and the potential
for leadership in the Hamilton community.

The Carter Family Prize Scholarship was established by Diane Carter Maleson, mother of Gwendolyn
Maleson, Class of 1993, in memory of her parents, Gerald and Camille Carter, and her sister and niece,
Joan and Christine Scholes. It is awarded to a student who excels in the visual or performing arts, who is a
talented writer and who maintains a minimum average of 85.

The Class of 2003 Memorial Prize Scholarship, established by the Class of 2003 in memory of their
classmates and friends Jared Good, Matthew Houlihan and Christopher Kern, is awarded at the end of the
sophomore year to that individual who exemplifies the true characteristics of a Hamiltonian as
demonstrated by Jared, Matt and Chris.

The Class of 2009 Community Service Memorial Prize Scholarship is awarded to that rising junior or
rising senior who has demonstrated a significant and substantial commitment to community service and, by
his or her involvement, has affected a positive impact on the campus and the surrounding communities
including, but not limited to, the Village of Clinton, N.Y. Established by the Class of 2009, this prize
honors the memory of classmates Katharine Eckman and Andrew Sheridan.

The Thomas E. Colby III Prize Scholarship in German, established by his family in memory of Thomas
E. Colby, Class of 1942 and a professor of German at Hamilton from 1959 to 1983, is awarded to a student
concentrating in German who has demonstrated superior scholarship in that discipline.

The Frank C. and Marion D. Colridge Prize Scholarship, established by Frank C. Colridge, Class of
1918, and his wife, Marion, is awarded to a junior who possesses the outstanding qualities of leadership
and character as evidenced by broad-based participation in extracurricular activities at Hamilton.

The Curran Prize Scholarship, established by relatives of Colonel Henry H. Curran, Class of 1862,
provides a scholarship for a student enrolled in courses in the Classical Languages Department and who has
achieved a distinguished record in those courses.

 81

The Ned Doyle Prize Scholarships, established by Ned Doyle, Class of 1924, is awarded to a rising
sophomore, junior and senior, each of whom has made a significant contribution to the College’s
extracurricular activities.

The Milton F. Fillius, Jr./Joseph Drown Prize Scholarship, established by the Joseph Drown Foundation
and named in memory of Milton F. Fillius, Jr., Class of 1944, is awarded to a student completing the junior
year who has been very successful academically, who has demonstrated outstanding leadership qualities
while at Hamilton and who is likely to make a significant contribution to society in the future.

The Dr. Edward R. Fitch Prize Scholarships in Classical Language, founded by E. Root Fitch, Class of
1886, are awarded annually to students who are registered for courses in either Greek or Latin. The awards
are made on the basis of scholarship standing, character and salutary influence on the life of the College.

The Randall J. Harris Prize Scholarship, created in memory of Randall J. Harris, Class of 1974, by his
family and friends, is awarded to a junior concentrating in philosophy who has demonstrated superior
scholarship in that discipline. Preference is given to a student expressing a desire to undertake graduate
study in philosophy.

The L. David Hawley Prize Scholarship in Geology, established by alumni in honor of Professor
Hawley, who taught geology at Hamilton for 25 years, is awarded to an outstanding junior who intends to
go on to a career in geology. Consideration is also given to promise as a scientist, breadth of background in
the sciences and general academic standing.

The Grant ’21 and Silas ’52 Keehn Prize Scholarship honors the memory of Grant Keehn, Class of
1921, a distinguished businessman and former chairman of the Board of Trustees, and his son Silas Keehn,
Class of 1952, a Life Trustee of the College. It is awarded after the first year to students who have
demonstrated notably strong characteristics of leadership and who are in good academic standing.

The Leonard E. and Sue J. Kingsley Prize Scholarship, established by Leonard E. Kingsley, Class of
1951 and a life trustee of the College, and his wife, Sue, is awarded to members of the sophomore or junior
class who have demonstrated the potential for both significant academic achievement and community
leadership.

The Kirkland Alumnae Prize Scholarship, established by the Kirkland College Class of 1974 and
supplemented by other Kirkland classes, is awarded to an upperclass woman who exemplifies the ideals of
Kirkland women, specifically initiative, creativity and ingenuity, and who has the ability to achieve
objectives through self-directed academic and nonacademic pursuits.

The Paul S. Langa Prize Scholarship, established by Paul S. Langa, Class of 1948, is awarded to the
Hamilton student who has demonstrated academic excellence along with outstanding determination,
leadership and commitment in extracurricular activities.

The Calvin Leslie Lewis Prize Scholarship in the Dramatic Arts was established by Elisabeth and
Charles G. Mortimer, Jr., Class of 1949, in memory of Mr. Mortimer’s grandfather, Calvin L. Lewis, Class
of 1890 and the Upson Professor of Rhetoric and Oratory from 1908 to 1935. It is awarded to students,
preferably juniors, who have demonstrated an interest and ability in oral communication in its broadest
aspects and who have actively and successfully participated in programs in the dramatic arts.

The Michael Maslyn ’01 Memorial Prize Scholarship, established by the Class of 2001 in memory of
their classmate Michael Maslyn, is awarded at the end of the junior year to that individual who
demonstrates exceptional class spirit.

 82

The Carl B. Menges Prize Scholarship in College Governance was established in 2000 by John D.
Phillips, Jr., Class of 1969, in honor of Hamilton trustee Carl B. Menges, Class of 1951, and in recognition
of his work to improve all aspects of Hamilton governance. It is awarded to a junior or senior who writes
the best essay on any significant aspect of college governance, defined broadly to include academic,
administration, admissions, alumni, buildings and grounds, endowment, finance, student life and trustee
issues.

The Robert Leet Patterson Prize Scholarships in Philosophy, established by Robert Leet Patterson,
Class of 1917, are awarded to sophomores and juniors who have excelled in the study of philosophy.

The Frank Humphrey Ristine Prize Scholarship was established by former students and other friends in
memory of Frank H. Ristine, professor of English literature from 1912 to 1952, and is awarded for
excellence in English. Consideration is also given to general academic standing, need for financial aid and
campus citizenship.

The Jenny Rubin Memorial Prize Scholarship, established by friends in memory of Jennifer Lynn
Rubin, Class of 1983, is awarded to that senior woman who has evinced interest in, and ongoing
commitment to, helping others improve their lives.

The William John Schickler III Prize Scholarship, established by family and friends in memory of
William J. Schickler III, Class of 1982, is awarded to a rising junior who demonstrates good academic
performance, financial need, enthusiasm for life and dedicated participation in extracurricular activities.

The James Soper Merrill Prize, established in memory of James Soper Merrill by his cousin, James P.
Soper, Class of 1911, is awarded at Commencement to that member of the graduating class “who, in
character and influence, has best typified the highest ideals of the College.” Selected by the faculty, the
recipient is presented with a gold watch.

The Frederick Reese Wagner Prize Scholarship in English, established by former students and others in
honor of Professor Wagner, who taught English at Hamilton from 1969 to 1995, is awarded for excellence
in the study of literature in English.

The Sam Welsch Memorial Prize Scholarship in Computer Science, established in memory of Sam
Welsch by Jason Fischbach, Class of 1994, and his parents, is awarded to a student who excels in and
shows enthusiasm for the study of computer science. The award is not limited to computer science
concentrators.

The Sidney and Eleanor Wertimer Prize Scholarships in Economics, established by John Phillips, Jr.,
Class of 1969, and John Phillips, Sr. in honor of Sidney and Eleanor Wertimer, are awarded to up to five
juniors who have excelled in the study of economics.

Fellowships and Scholarships

Fellowships are awarded to graduating seniors to assist them in furthering their education.

The Manley F. Allbright Fellowship, established by Mrs. Manley F. Allbright in memory of her husband,
a member of the Class of 1903, provides funding for the first year of graduate study in a divinity school.

The Judge John Wells Fellowship provides a stipend for graduate work in the general areas of
government and political science to any member of the senior class who has demonstrated a high order of
scholarly attainment in general and has shown marked ability and special aptitude for research in political
science.

 83

The Bristol Fellowship began in 1996 as part of a gift to Hamilton by William M. Bristol, Jr., Class of
1917. Created by his family, this fellowship encourages Hamilton students to experience the richness of the
world by living outside the United States while pursuing a project of deep personal interest.

The Antarctica Service Medal of the United States of America, conveyed by the U.S. National Science
Foundation, is selectively designated for service in Antarctica in recognition of valuable contributions to
exploration and scientific achievement under the U.S. Antarctic Program as established by an Act of
Congress in 1960.

The Beinecke Scholarship seeks to encourage and enable highly motivated students to pursue
opportunities available to them and to be courageous in the selection of a graduate course of study in the
arts, humanities and social sciences.

The Critical Language Scholarship, administered by American Councils for International Education, is
designed to expand the number of Americans studying and mastering critical foreign languages.

The Fulbright Grants for Graduate Study, Research and Teaching Abroad were created by Congress
in 1946 to foster mutual understanding among nations through educational and cultural exchanges. The
program enables U.S. students to study, conduct research, pursue independent projects and teach English
while benefiting from unique resources in every corner of the world.

The Gilman International Scholarship recognizes students participating in nontraditional study-abroad
programs.

The Barry M. Goldwater Scholarship and Excellence in Education Foundation, authorized by the
Congress in 1986 to award undergraduate scholarships based on merit, provides scholarships to outstanding
students who have demonstrated potential and intend to pursue careers in mathematics, the natural sciences
and engineering.

The Math for America Fellowship is designed to make a positive educational impact on New York City
public school students and to serve as a national math education model by increasing the number of
mathematically talented individuals entering the teaching profession.

The National Science Foundation Graduate Research Fellowship recognizes outstanding students with
support for research-based graduate study leading to doctoral degrees in science, technology, engineering
and mathematics disciplines.

The George Watson’s College, Edinburgh, Scotland, Teaching Assistantship was established as an
exchange between Watson’s and Hamilton to provide a recent graduate with a comprehensive teaching
opportunity.

The Thomas J. Watson Fellowship was established by the Thomas J. Watson Foundation to give
exceptional college graduates the freedom to engage in a year of independent study and travel abroad to
thoroughly explore a particular interest, to test their aspirations and abilities, to view their lives and
American society in greater perspective, and to develop a more informed sense of international concern.

The Truman Scholarship supports the graduate education and professional development of outstanding
young people committed to public service leadership.

The Udall Scholarship recognizes students committed to addressing environmental issues and concerns.

Internship and Research Support

 84

Internships and research funds are awarded to support student research projects during the academic year or
over the summer.

The Allen Family Internship Fund provides for individual internship stipends to support full-time, unpaid
or minimally paid internships for students wishing to expand their educational horizons in preparation for
potential careers after graduation. Internships need not be limited to the student’s proposed or declared area
of concentration.

The Joseph F. Anderson ’44 Internship Fund provides for individual internship stipends to support full-
time internships for students wishing to expand their educational horizons in preparation for potential
careers after graduation. Internships need not be limited to the student's proposed or declared area of
concentration.

The Bristol-Myers Squibb Fellowship Program, made possible through grants from the Bristol-Myers
Squibb Foundation, provides support for students engaged in summer research projects.

The Casstevens Family Fund was established by Mr. and Mrs. O.L. Casstevens, parents of Martin
Casstevens, Class of 1980 and Michael Casstevens, Class of 1991, to support students working on special
research projects.

The Chinese Language Career-Related Experience Fund, made possible by a gift from Shawn Warren
Crowley, mother of Ryan Beres, Class of 2013, provides stipends to support career-related experiences,
including internships, for students who are pursuing opportunities related to Chinese language studies. A
student may be eligible to receive funding more than once during his or her tenure at Hamilton.

The Class of 1964 Internship Fund provides for individual internship stipends to support full-time,
unpaid or minimally paid internships for students wishing to expand their educational horizons in
preparation for potential careers after graduation. Internships need not be limited to the student’s proposed
or declared area of concentration.

The Class of 2006 Internship Fund provides support for expenses associated with full-time, unpaid
summer student internships, including, but not limited to, related transportation, room and/or board
expenses.

The George and Martha Darcy Internship Support Fund provides cost-of-living stipends to students
possessing a B average or better and pursuing full-time internship opportunities in the areas of
communications, writing, advertising, public relations, publishing and/or media, including print journalism
and telecommunications. Preference is given to students undertaking an internship during the summer
between their junior and senior years.

The Dizengoff Family First-Year Forward Fund, established by Betsy W. and Ira S. Dizengoff, parents
of Reuben Eli Dizengoff, Class of 2015, provides stipends to support career-related experiences, including
internships, for students participating in Hamilton’s First-Year Forward Program.

The Katharine Eckman ’09 Internship Fund provides support for expenses associated with one or more
full-time, unpaid or paid summer or post-graduate internships either in government (local, state, federal) or
with an elected official, agency or organization involved with making and shaping public policy.

The General Electric Fellowship Program for Minority Science Student Research, made possible
through a grant from the General Electric Foundation, provides support for minority students conducting
scientific research during the summer.

The Sidney and Laura Gilbert Internships provide financial support for approved, full-time summer
internships.

 85

The Ralph E. Hansmann Science Students Support Fund, established in honor of Ralph E. Hansmann,
Class of 1940 and a life trustee of the College, provides support for science students conducting research
during the academic year or over the summer.

The Howard Hughes Science Students Research Program, made possible through a grant from the
Howard Hughes Medical Institute, provides support for undergraduate science students pursuing
independent summer research projects.

The Jeffery Fund Science Internship supports stipends for off-campus student internships in the sciences
and/or on-campus faculty-student collaborative research projects in the sciences.

The Kevin W. Kennedy ’70 Internship Fund provides individual internship stipends to help support
internships in the visual or performing arts, including the studio arts.

The Dr. Robert L. Montgomery ’29 and Dr. Warren R. Montgomery ’36 Fund provides support for
student research in the sciences, specifically work done in conjunction with faculty-student research
collaborations and faculty research.

The Robert S. Morris Class of 1976 Internship Fund provides internship stipends to support full-time,
unpaid or minimally paid internships for students wishing to expand their educational horizons in
preparation for potential careers after graduation. Internships need not be limited to the student’s proposed
or declared area of concentration.

The Monica Odening Student Internship and Research Fund in Mathematics, established by life
trustee William M. Bristol III, Class of 1943, in honor of his granddaughter Monica Hastings Lee Odening,
Class of 2005, provides support for directed student internships in mathematics and student-faculty
collaborative research in mathematics.

The Alexander Paganelli Class of 2012 Memorial Student Research Endowment provides support for
student research, on or off-campus, with preference given to students pursuing research in the natural
sciences.

The Don Potter Endowment in Geology, established by friends and former students of Donald B. Potter
in recognition of his 34 years as a professor of geology at Hamilton, provides support for undergraduates
pursuing geological field research. Preference is given to summer field research projects.

The Steven Daniel Smallen Memorial Fund for Student Creativity, established by Ann and David
Smallen in memory of their son Steven, encourages student creativity by providing funds for projects
displaying some, or all, of the characteristics of originality, expressiveness and imagination.

The Sandra Solomon Summer Internship Fund provides support for summer internships with preference
given to students pursuing opportunities in science or medicine.

The Summer Internship Support Fund, established by John G. Rice, Class of 1978, provides grants to
cover out-of-pocket expenses, including housing and travel, associated with both paid and unpaid student
summer internship opportunities at profit and not-for-profit organizations.

The Edward and Virginia Taylor Fund for Student/Faculty Research in Chemistry provides support
for summer student-faculty collaborative research in the field of chemistry, broadly defined, furthering the
academic and personal growth of students and faculty members in this field of study.

The Bonnie A. Urciuoli Student Research Fund in Anthropology provides support for research
activities for students majoring or minoring in anthropology or archaeology.

 86

The Christie Bell Vilsack K’72 Internship Award provides support for expenses associated with summer
internship opportunities including, but not limited to, related costs for transportation, meals, supplies, etc.

The Eleanor Walsh Wertimer Internship Fund provides for individual internship stipends to support
full-time, unpaid or minimally paid summer internships for students pursuing opportunities in the public or
not-for-profit sector. The internship need not be limited to the recipient’s proposed or identified area(s) of
concentration. The intent is for students to view this as an opportunity to expand further their educational
horizons in preparation for potential careers after graduation.

The Sergei S. Zlinkoff Student Medical Research Fund, established by the Sergei S. Zlinkoff Fund for
Medical Education, provides research support for pre-medical students or for students engaged in research
related to the field of medicine.

Prizes

Most prizes are given for academic achievement, either in general coursework, in a particular discipline, or
in an essay or other exercise. A few prizes recognize service to the College community or personal
character. Prizes are awarded in the fall, in the spring on Class & Charter Day and at Commencement. In
all cases, prize committees reserve the right not to award a prize in any given year should there be no
candidate or no candidate’s entry of sufficient merit.

Achievement Prizes

The American Chemical Society and Joint Polymer Education Committee Award, also known as the
Undergraduate Award for Outstanding Performance in Organic Chemistry, is presented to a sophomore or
junior for excellence in the two-semester organic chemistry sequence for chemistry majors.

The Babcock Prize in Philosophy and Pedagogy, established by Edward S. Babcock, Class of 1896, is
awarded to a senior who has excelled “in philosophy, and particularly in the science of pedagogy.”

The Edwin Barrett Prize, established by alumni in honor of Professor Barrett, who taught English and
theatre at Hamilton from 1950 to 1987, is awarded to a student who, at the end of the sophomore year, has
made a significant contribution to the College’s theatre program.

The James L. Bennett Prize, established by Emma M. Bennett Elsing in memory of James L. Bennett,
Class of 1871, is awarded to a rising senior who has completed the junior year with distinction.

The Emily and Alfred Bohn Prize in Studio Art, established by Harold C. Bohn, Class of 1926, in
memory of his parents, is awarded to a junior or senior who demonstrates significant progress in studio art.

The Harold C. Bohn Prize in Anthropology was established by Harold C. Bohn, Class of 1926, and is
awarded to a student who has excelled in the study of anthropology.

The Frederick Edmund Alexis Bush Award is presented to a member of the Student Assembly who is a
great leader, a devoted representative of his or her class, a hard worker and an individual who follows
through and ensures greatness.

The G. Harvey Cameron Memorial Prize, established by family, friends and former students to honor the
memory of Professor Cameron, who taught physics at Hamilton from 1932 to 1972, is awarded to that first-
year student or sophomore who shows the most promise in experimental physics.

 87

The COOP Service Prizes go to seniors who, over the course of their college careers, have demonstrated
exceptional dedication to community service at Hamilton and leadership in making a difference in the lives
of people and service organizations, both in our local area and in communities assisted by Alternative
Spring Break work trips.

The Nelson Clark Dale, Jr. Prize in Music was established in memory of Captain Nelson Clark Dale, Jr.,
USMC, Class of 1942, by his parents, and is awarded to a student who has shown exceptional ability in
music as a composer, interpreter or leader, or who has contributed most to the musical life of the College.

The Darling Prize in American History, established by Charles W. Darling, Class of 1892, and
supplemented by a friend of the College, is awarded to the senior having the most distinguished record in at
least four courses in American history.

The Donald J. Denney Prize in Physical Chemistry, established by friends and former students in honor
of Donald J. Denney, who taught chemistry at Hamilton from 1957 to 1986, is awarded annually to a
student who excels in physical chemistry.

The Hamilton College Campus Service Awards are given each year to those students who, in the opinion
of the Student Assembly, have made significant contributions in the area of campus service. Individual
awards consist of a plaque with the student’s name inscribed thereon.

The Arthur O. Eve Prize is awarded to the graduating senior in the Higher Education Opportunity
Program/College Scholars Program who best exemplifies academic achievement and community service.

The Gélas Memorial Prize, established in 1955 by a group of alumni to honor the memory of Jean-Marius
Gélas, fencing coach and professor of physical education from 1921 to 1946, is awarded to the senior who
has shown the greatest development in strength of character, leadership and athletic ability while at
Hamilton.

The Michael T. Genco, Jr. Prize in Photography, established by family and friends of Michael T. Genco,
Jr., Class of 1985, is awarded to that student who, in the opinion of the appropriate faculty members of the
Art Department, has submitted the most outstanding work to the Genco Photographic Contest and who has
shown exceptional interest in photography.

The William Gillespie Prize in Art, established in memory of William J. Gillespie, Class of 1962, is
awarded to a concentrator in art who excels in that subject.

The Adam Gordon Campus Service Awards, established in 1978 in memory of Adam Gordon, Class of
1980, provide cash prizes to those students who, in the opinion of the Student Assembly, have made
significant contributions in the area of campus service.

The Edgar Baldwin Graves Prize in History, established by his former student, David M. Ellis, Class of
1938, is awarded to a senior who excels in the study of history.

The David J. Gray Prize in Sociology is awarded to the outstanding senior concentrator in honor and
memory of Professor Gray, the first chair of the Sociology Department.

The Mary McMaster Hallock Prize in Science was established by Andrew C. Hallock, Class of 1938, in
memory of his wife. It is awarded to a senior who has been admitted to medical school and who, in the
judgment of the Health Professions Advisory Committee, has demonstrated excellence in coursework in
science.

 88

The Hamilton College Book Award in Russian is given to a student who has excelled in the study of
Russian.

The Franklin G. Hamlin Prize in French, established by former students in honor of Professor Hamlin,
who taught French at Hamilton from 1949 to 1980, is awarded to a senior who has excelled in French and
plans to continue its study, or the study of a related field, in graduate school.

The Charles J. Hasbrouck Prize in Art History, established by Mr. and Mrs. Kenneth E. Hasbrouck, Sr.
in memory of their son Charles J. Hasbrouck, Class of 1974, is awarded to a senior who has excelled in the
study of art history.

The Hawley Prizes in Greek and Latin, established by Martin Hawley, Class of 1851, are awarded for
excellence in Greek and Latin. Equal in value, the prizes take the form of books and are selected by the
winners each year.

The Holbrook Prize in Biology, established by David A. Holbrook, Class of 1844, is awarded to the
senior having the best record in six courses in biology.

The Constantine Karamanlis Prize in World Politics, established by Constantine Karamanlis, Class of
1998, and his family, honors the memory of Mr. Karamanlis’ uncle, the former president of Greece,
Constantine Karamanlis. The prize is awarded to the outstanding senior concentrator in world politics.

The Kirkland Prize in Mathematics, established by Abigail R. Kirkland, is awarded to a student who
excels in mathematics.

The Kneeland Prize, established by the Rev. Martin Dwelle Kneeland, Class of 1869, is awarded to the
student who has the best record when the grades in two courses on the Bible and in an essay competition on
an assigned biblical subject are combined.

The Edwin B. Lee, Jr. Prize in Asian History/Asian Studies, established by Alan H. Silverman, Class of
1976, in honor of Professor Lee, who taught history at Hamilton from 1958 to 1987, is awarded to a senior
who has excelled in the study of Asian history or in Asian studies.

The Jonathan Marder Prize, established by Mr. and Mrs. Marder in memory of their son, a member of
the Class of 1976, is awarded to a senior who excels in the study of psychology.

The Jeremy T. Medina Prize is awarded to a first-year student or sophomore who has demonstrated
outstanding academic excellence and has been accepted into the subsequent year’s Hamilton College
Academic Year in Spain Program.

The Thomas E. Meehan Prize in Creative Writing, established by Thomas E. Meehan, Class of 1951, is
awarded to two juniors who have distinguished themselves in creative writing.

The J. Barney Moore Prize in Art, established by the Class of 1982 in memory of J. Barney Moore, is
awarded to a senior who excels in studio art.

The Norton Prize, established by Thomas Herbert Norton, Class of 1873, is awarded to the undergraduate
who has demonstrated the greatest capacity for research in chemistry.

The Payne Hills Prize, established in 1982 by the Maynard family, is a Brunton pocket transit awarded
annually to a member of the junior class excelling in geosciences field work.

 89

The Walter Pilkington Memorial Prize, established by a friend of the College, is awarded to a student
who has rendered distinguished service to the community in the areas of print and radio journalism and
dramatics.

The Public Policy Prize, established by a friend of the College, is awarded to the senior with the best
record in the Public Policy Program and in the Public Policy Seminar.

The Putnam Prize in American History, established by a gift from Dr. Frederick W. Putnam and
supplemented by a friend of the College, provides books for the senior having the second-most
distinguished record in at least four courses in American history.

The Renwick Prize in Biology, founded by Edward A. Renwick, is awarded to a member of the senior or
junior class and provides a scholarship for the study of biology during the summer.

The Rogers Prize in Geology, established by E. Albert Rogers, Class of 1898, is awarded to a senior
majoring in geology and excelling in the courses in that concentration.

The Sadler-Skinner Prizes for Excellence in Chinese Language and Literature are awarded for
excellence in Chinese Language and Literature studies at the introductory and advanced levels.

The Senior Prize in Africana Studies is awarded to the outstanding senior concentrator in Africana
studies.

The Senior Prize in Biochemistry/Molecular Biology is awarded to the outstanding concentrator in
biochemistry/molecular biology.

The Senior Prize in Comparative Literature is awarded to the outstanding senior concentrator in
comparative literature.

The Senior Prize in Dance and Movement Studies is awarded to the outstanding senior concentrator in
dance and movement studies.

The Senior Prize in Economics is awarded to the outstanding senior concentrator in economics.

The Senior Prize in Environmental Studies is awarded to the outstanding senior concentrator in
environmental studies.

The Senior Prize in Government is awarded to the outstanding senior concentrator in government.

The Senior Prize in Neuroscience is awarded to the outstanding senior concentrator in neuroscience.

The Senior Prize in Theatre is awarded to the outstanding senior concentrator in theatre.

The B.F. Skinner Prize, established in honor of B.F. Skinner, Class of 1926, is awarded to a senior who
excels in psychological research.

The H. Samuel Slater Prize in Romance Languages, established in memory of his father-in-law, H.
Samuel Slater, by Milton P. Kayle, Class of 1943 and a former trustee of the College, is awarded to a
student who, at the end of the sophomore year, has excelled in the study of a romance language.

The Southworth Prize in Physics, established by Tertius D. Southworth, Class of 1827, is awarded to a
senior who excels in physics.

 90

The Squires Prize in Philosophy, established by Byron B. Taggart, Class of 1896, in honor of William
Harder Squires, Class of 1888, is awarded to the senior who has the highest grade when the marks for six
courses in philosophy and a special examination designed for the purpose are combined.

The Theatre Department Book Prize in Playwriting acknowledges achievement in beginning
playwriting and is awarded by the theatre faculty for produced or unproduced work. It is intended to
encourage beginning playwrights (not necessarily theatre majors) to continue in the field, with an eye to
applying in a later year for the Wallace Bradley Johnson Prize.

The Tompkins Prize in Mathematics, established by Hamilton B. Tompkins, Class of 1865, is awarded
to two juniors who excel in mathematics. The award is based on an examination, near the close of the
junior year, involving three years of work in mathematics.

The Underwood Prize in Chemistry was established as a fund by George Underwood, Class of 1838, and
increased by J. Platt Underwood, Class of 1870. It is awarded to a senior who excels in chemistry.

The John Lovell Watters Prize, established in memory of John L. Watters, Class of 1962, is awarded to a
graduating senior who has demonstrated excellence in French and who has made significant contributions
to the intercollegiate athletics program.

The Karen Williams Theatre Prize, established in memory of Karen L. Williams, Class of 1988, is
awarded to a member of the junior class who is majoring in theatre and who has demonstrated a generosity
of spirit and commitment to theatre activities at Hamilton.

The Winchell Prize in Greek, established by Walter B. Winchell, Class of 1880, is awarded to the student
who, beginning Greek in college, has the best record in six courses in this language.

The Woman of Color Scholarship, established by the Senior Women of Color in the Class of 1994, is
awarded to an Asian-American, African-American, Latina-American or Native American woman who has
completed the junior year, exemplifies hard work and leadership, and portrays a strong positive role model
for other women of color, but who has never been recognized formally by the Hamilton community.

The Wyld Prize in German, established by Lionel D. Wyld, Class of 1949, in memory of Mary E. and
Fred H. Wyld, Sr., is awarded to a junior or senior for excellence in German as evidenced by coursework
and an essay.

Public Speaking and Writing Prizes

Public Speaking Prizes

The Clark Prize, established by Aaron Clark and increased by Henry A. Clark, Class of 1838, is awarded
to that senior who is judged to be the best speaker in the annual Clark Oratorical Contest.

The McKinney Speaking Prizes, established by Charles McKinney, are awarded to the  four students,
one in each class, who have been determined the best speakers in competition.

The Earl H. Wright Prize for Excellence in Public Discourse and Advocacy was originally established
by his son Warren Wright, with its legacy furthered by his grandson Scott Wright, Class of 1975. The prize
is awarded to a junior or senior who has demonstrated excellence in these areas within the academic
environment.

 91

The Warren E. Wright Prize in Public Speaking, established by Robert S. Ludwig, Class of 1972, in
honor of Warren E. Wright, the Upson Professor of Rhetoric and Oratory from 1977 to 1993, is awarded to
that student who is determined to be the best speaker in the annual Wright Prize competition.

Writing Prizes

The Dean Alfange Essay Prizes, established by Dean Alfange, Class of 1922, are awarded to the students
who write the best and second-best essays on a feature or an issue of American constitutional government.

The Cobb Essay Prize, established by Willard A. Cobb, Class of 1864, is awarded to the student
submitting the best essay on journalism.

The Cunningham Essay Prize, established by John Howard Cunningham, Class of 1866, is awarded to
the senior submitting the best essay on some phase of the life of Abraham Lincoln.

The Adam Gordon Poetry Prize for First-Year Students, established by Walter I. Kass, Class of 1978,
in memory of Adam Gordon, Class of 1980, is awarded for the best poem submitted by a member of the
first-year class.

The Doris M. and Ralph E. Hansmann Poetry Prize is awarded in honor of Ralph Hansmann, Class of
1940, and his wife, Doris, by the Academy of American Poets. This prize is based upon the results of a
competition involving 200 colleges and universities.

The Head Essay Prize, established by Franklin H. Head, Class of 1856, is awarded for the best senior
essay on a theme relating to Alexander Hamilton.

The Wallace Bradley Johnson Prize, established by alumni of the College in honor of Wallace B.
Johnson, Class of 1915, is awarded to that student who writes the best one-act play produced at the College.

The Kellogg Essay Prizes, established by Charles C. Kellogg, Class of 1849, are awarded to a junior,
sophomore and first-year student, each of whom has excelled in English essays.

The Kirkland Endowment Essay Prize in Interdisciplinary Studies, established by the Kirkland
Endowment Advisory Committee, is awarded to the student who writes the best essay on interdisciplinary
studies.

The Raphael Lemkin Essay Prize was established by an alumnus in memory of Raphael Lemkin, a
distinguished European academician, survivor of the Holocaust and inspirer of the United Nations
Convention on Genocide. It is awarded to the student writing the best essay on a topic related to Mr.
Lemkin’s concerns and reflecting his ideals.

The Pruyn Essay Prize, made possible by a fund set up in 1863 by former Chancellor John Van Schaick
Lansing Pruyn of the University of the State of New York, is awarded to the senior or junior writing the
best essay on “The Duties of Educated Young Citizens.”

The William Rosenfeld Chapbook Prize in Creative Writing was established in honor of William
Rosenfeld, a member of the faculty from 1969 to 1995, who directed the programs in creative writing at
both Kirkland and Hamilton colleges. Awarded to a graduating senior whose portfolio of poetry, prose
fiction or drama is selected by faculty members in the Department of English, the prize provides for the
publication of a chapbook of the student’s creative writing.

 92

The Soper Essay Prize, established by Arthur W. Soper, Class of 1893, is awarded for the best essay
written on a subject determined by the department in an economics course above the 400 level.

The Rose B. Tager Prize was established in 1984 by Steven M. Tager and is awarded to the student
writing the best short story submitted in a competition.

The Todd Prize in Rhetoric and Mass Media, established by Charles Lafayette Todd, Class of 1933 and
the Upson Professor of Rhetoric and Oratory at Hamilton from 1960 to 1977, is awarded to the student who
writes the best essay on how electronic media influences political discourse and advocacy, thereby
shaping public attitudes and behavior.

The George A. Watrous Literary Prizes, established by Mrs. Edgar W. Couper in memory of her father,
who was an English teacher and scholar, are awarded in poetry, fiction and criticism, with an additional
prize for the winner whose work is considered to be the most promising.

The John V. A. Weaver Prize in Poetry was established by Peggy Wood in memory of her husband and
is awarded for excellence in a poem or poems submitted for consideration.

The Sydna Stern Weiss Essay Prize in Women’s Studies, established by the Kirkland Endowment
Advisory Committee and named in memory of Sydna Stern Weiss, who taught German at Hamilton from
1974 to 1991, is awarded to the student who writes the best essay in women’s studies.

Federal and State Assistance Programs

Federal Awards
All federal assistance programs are constantly under review. The statements below were accurate as of May
2013, but subsequent legislation may have altered some of the programs. Please contact the Office of
Financial Aid if you have any questions.

A candidate’s eligibility for the following federal aid programs is based on a formula developed by the
Congress of the United States and referred to as the Federal Methodology. The College may amend FM
results in the awarding of institutional funds.

Pell Grants
Pell Grants are given to students whose federally defined expected family contribution is less than $5,082.
Grants for full-time study currently range between $605 and $5,645. Grant amounts may be adjusted
annually to reflect amounts authorized and appropriated by the federal government. The amount of an
individual's award is determined by the Office of Financial Aid based on the results of a candidate’s Free
Application for Federal Student Aid (FAFSA). In order to continue receiving awards, a student must make
satisfactory academic progress and must not owe any refunds to the Federal Pell Grant or other federal
student aid programs or be in default on repayment of any student loan.

Supplemental Educational Opportunity Grants (FSEOG)
Supplemental grants range between $100 and $4,000 annually and are awarded to students who
demonstrate need, with preference given to recipients of Federal Pell Grants. The College’s annual federal
allocation of FSEOG funds is adequate to make only about 80 awards. Candidates who demonstrate need
continue to be eligible for FSEOG assistance during the period required for the completion of the first
undergraduate baccalaureate course of study.

Perkins Loan Program
All candidates who apply for assistance are considered for a Federal Perkins Loan. The number of Perkins
Loans awarded annually may vary, depending upon repayments received by Hamilton from past borrowers,
as well as federal appropriations. Aggregate maximum Federal Perkins Loan debt is $27,500 through

 93

completion of the baccalaureate degree, but not more than $5,500 in any one year. The current interest rate
on Federal Perkins Loans is 5 percent on the unpaid balance. Repayment normally begins nine months after
graduation. Deferments and loan forgiveness are possible under certain conditions, including military
service and work in the Peace Corps or VISTA.

Federal Direct Loan Program
The Higher Education Amendments of 1992 extended borrowing opportunities to all families, regardless of
income or need. Students are eligible to borrow through the Federal Direct Student Loan Program, and
parents may borrow through the Federal Direct Parent PLUS Loan Program. Interest subsidy for Federal
Direct Student Loans, however, is restricted to those borrowers who demonstrate eligibility based on the
Federal Methodology. The Free Application for Federal Student Aid (FAFSA) is required for any type of
Federal Direct Loan (student or parent). The combined Federal Direct Student Loans, PLUS and other
student aid cannot exceed the cost of attendance. Federal Direct Student Loans are available only to United
States citizens or to noncitizens that have permanent resident status.

Federal Direct Student Loans
Subsidized Federal Direct Student Loans of up to $3,500 for first year, $4,500 for second year, and $5,500
for third- and fourth-year students are available for study at Hamilton through the Direct Student Loan
Program. Eligible students can request an unsubsidized Federal Direct Student Loan up to $2,000.
Maximum dependent undergraduate indebtedness cannot exceed $31,000. The interest rate on a Federal
Direct Student Loan for the 2013-14 academic year is 3.86 percent subsidized and unsubsidized. Even
though the statutory maximum may be borrowed, interest subsidy is available only on that portion for
which the borrower has demonstrated need. The origination fee on a Federal Direct Student Loan is 1.051
percent.

Federal Direct Parent Loans (PLUS)
Federal Parent Loans for Undergraduate Students are available to creditworthy borrowers who seek
assistance in meeting expected family contributions. There is no current maximum loan except that the
amount borrowed cannot exceed the cost of attendance, less other financial assistance received by the
student. The interest rate for a Federal PLUS is fixed at 7.9 percent. The origination fee on a Federal Direct
Parent PLUS Loan is 4 percent.

College Work-Study Program
Financial aid plans often include a work component. Hamilton gives preference to students who have the
greatest financial need and who must earn a part of their educational expenses. Wage is determined by the
nature of the job and the qualifications of the applicant.

United States Bureau of Indian Affairs Aid to Native Americans
Students who are at least one-fourth Native American Indian, Eskimo or Aleut and are enrolled members of
a tribe, band or group recognized by the Bureau of Indian Affairs may qualify for aid under this program.
Application forms may be obtained from the Bureau of Indian Affairs Office.

Veterans Administration (VA) Educational Benefits
For more information regarding federal benefits provided by the Department of Veterans Affairs, please
visit their website at www.gibill.va.gov.

State Awards
In compliance with the New York State Education Department regulations, eligibility for the continuation
of funds awarded through the Tuition Assistance Program (TAP) or Children of Veterans (CV) requires the
following minimal levels of academic progress:

Pursuit of the program of study toward the baccalaureate degree requires the completion of at least two
courses during both the fall and spring terms of the first year, and the completion of at least three courses
during the fall and spring terms of each succeeding year.

 94

Satisfactory progress toward the completion of the degree requirements must be achieved. Satisfactory
progress is not made by students who fail to pass at least half of the courses carried, who accumulate
failures in a total of five courses, or who incur a third probation. Satisfactory progress includes the
following minimal number of courses passed for the respective semi-annual TAP payments: first payment
= 0 units, second payment = 3 units, third payment = 7 units, fourth payment = 10 units, fifth payment = 14
units, sixth payment = 17 units, seventh payment = 21 units, eighth payment = 24 units.

Failure to maintain these minimal standards of academic progress will result in the loss of funds from the
TAP program. Any questions regarding this requirement should be addressed to either the registrar or the
director of financial aid.

Tuition Assistance Program (TAP)
The Tuition Assistance Program is available to any New York State resident who is enrolled full time in an
approved educational program in New York State. The amount of TAP is based on the amount of tuition
charged and family taxable income (income after deductions). Taxable income is adjusted for additional
family members enrolled in college full time, or for child support received from a non-custodial parent and
any pensions the family may have.

The maximum adjusted taxable income for TAP eligibility for dependent applicants is $80,000. Awards
range from $500 to $5,000 per year, depending on income and the year in which the first award was
received. After a candidate has received payment for four semesters of study, his or her award is reduced
by $100 for each subsequent year of study.

Undergraduate students generally will be eligible for no more than eight semesters of TAP payments,
although students in certain pre-approved programs may be eligible for up to 10 semesters. Applicants for
TAP must first file a FAFSA. The United States Department of Education will forward relevant data of
New York State residents to the New York State Higher Education Services Corporation (HESC) for
further processing. Filers who do not hear from HESC by May 1 or three weeks after filing, whichever
occurs last, should call the Financial Aid Office for assistance. Application status may be viewed online,
and detailed information about all programs administered by HESC can be obtained at http://hesc.ny.gov.

Awards for Children of Veterans (CV)
An award of $450 per year is available to children of veterans who have died, have a current disability of
40 percent or more, or had such a disability at the time of death, resulting from United States military
service during specified periods. This award, available to New York State residents, is independent of
family income or tuition and is made in addition to other grants or awards to which the applicant may be
entitled. Additional information can be obtained on the HESC website.

State Aid to Native Americans
Awards of $2,000 per year for a maximum of four years of study are available to members of Native
American tribes located on reservations within New York State. Additional information can be obtained on
the HESC website.

Memorial Scholarships
Memorial Scholarships provide financial aid, equivalent to the cost of tuition and fees at the State
University of New York, to dependent children and spouses of deceased firefighters, police, corrections or
peace officers and emergency service workers who have died of injuries sustained in the line of duty in
service to the state of New York.

NYS Scholarship for Academic Excellence
Scholarships for Excellence provide up to $1,500 per year for up to five years of undergraduate study in
New York State colleges.

New York Lottery Leaders of Tomorrow Scholarship
One student from every public and non-public participating high school who applied will receive a $1,250
award for four years.

 95

World Trade Center Memorial Scholarship
The World Trade Center Memorial Scholarship guarantees access to a college education for the families
and dependents of the victims who died or were severely and permanently disabled as a result of the Sept.
11, 2001 terrorist attacks. The amount of the award is tied to the cost of enrolling in the State University of
New York.

Arthur O. Eve Higher Education Opportunity Program (HEOP)
HEOP awards are given to academically and financially disadvantaged students admitted to HEOP. Such
awards are packaged with other needed assistance. Additional information can be obtained at
www.hamilton.edu/opportunity.

 96

The Hamilton College Board of Trustees

Stephen I. Sadove, Chairman
George F. Little II, Vice Chairman

Life Trustees Elected Term Expires

James L. Ferguson, M.B.A., Charleston, SC 1973 Life

Robert G. Howard, A.B., Delray Beach, FL 1975 Life

Eugenie A. Havemeyer, Ph.D., New York, NY 1978 Life

Elizabeth J. McCormack, Ph.D., New York, NY 1978 Life

Donald R. Osborn, LL.B., New York, NY 1978 Life

Gerald V. Dirvin, A.B., Ponte Vedra Beach, FL 1979 Life

David E. Harden, A.B., McConnellsville, NY 1981 Life

Hans H. Schambach, New York, NY 1983 Life

Christina E. Carroll, B.A., San Francisco, CA 1986 Life

Stuart L. Scott, J.D., Hobe Sound, FL 1989 Life

Kevin W. Kennedy, M.B.A., New York, NY 1990 Life

Charles O. Svenson, LL.M., New York, NY 1991 Life

Susan Valentine, B.A., Durham, NC 1991 Life

Lee C. Garcia, M.B.A., Scottsdale, AZ 1992 Life

Nancy Ferguson Seeley, B.A., Naples, FL 1992 Life

Chester A. Siuda, M.B.A., Milford, NJ 1992 Life

Howard J. Schneider, M.D., New York, NY 1993 Life

Thomas J. Schwarz, J.D., Purchase, NY 1993 Life

David E. Mason, J.D., Northfield, IL 1994 Life

Mary Burke Partridge, Ed.M., Brookside, NJ 1994 Life

Joseph F. Anderson, A.B., Reddington, CT 1995 Life

Drew S. Days III, LL.B., New Haven, CT 1997 Life

A. Barrett Seaman, M.B.A., Irvington, NY 1997 Life

A. G. Lafley, M.B.A., Cincinnati, OH 1998 Life

Arthur J. Massolo, J.D., Hollywood, FL 1998 Life

Joel W. Johnson, M.B.A., Scottsdale, AZ 1999 Life

Henry W. Bedford, M.B.A., London, England 2002 Life

 97

Sean K. Fitzpatrick, A.B., Williamsburg, VA 2002 Life

David W. Blood, M.B.A., London, England 2002 Life

Jaime E. Yordán, M.B.A., Houston, TX 2003 Life

John G. Rice, A.B., Atlanta, GA 2003 Life

Charter Trustees

George F. Little II, A.B., New York, NY
Alumni Trustee 1993-96

1996 2016

Susan E. Skerritt, M.B.A., New York, NY
Alumni Trustee 1994-98

2000 2018

Jack Withiam, Jr., J.D., Greenwich, CT
Alumni Trustee 1994-99

2000 2018

Linda E. Johnson, J.D., New York, NY
Alumni Trustee 1998-2002

2002 2020

Robert V. Delaney, Jr., M.B.A., Summit, NJ
Alumni Trustee 1998-99

2003 2021

Amy Owens Goodfriend, M.B.A., Greenwich, CT
Alumni Trustee 1999-2003

2003 2021

Joan Hinde Stewart, Ph.D., Clinton, NY 2003

Stephen I. Sadove, M.B.A., Purchase, NY
Alumni Trustee 2000-2004

2004 2017

Richard Bernstein, M.B.A., Suffern, NY
Alumni Trustee 2000-2004

2005 2018

David M. Solomon, A.B., New York, NY
Alumni Trustee 1996-2002

2005 2018

Robert S. Morris, M.B.A., Riverside, CT
Alumni Trustee 1996-2002

2009 2020

Ronald R. Pressman, A.B., New York, NY
Alumni Trustee 1995-1999

2009 2020

Gregory T. Hoogkamp, M.B.A., New York, NY
Alumni Trustee 2005-2009

2010 2020

Alexander C. Sacerdote, M.B.A., Boston, MA
Alumni Trustee 2006-2010

2011 2016

Brian T. Bristol, Ph.D., New York, NY 2011 2016

R. Christopher Regan, M.B.A., Katonah, NY
Alumni Trustee 2004-2008

2012 2019

Nancy Roob, M.P.A., New York, NY
Alumni Trustee 2007-2011

2012 2019

 98

Harold W. Bogle, M.S., Bronxville, NY
Alumni Trustee 2006-2013

2013 2017

Julia K. Cowles, J.D., Portola Valley, CA
Alumni Trustee 2008-2012

2013 2017

Thomas J. Tull, A.B., Burbank, CA
Alumni Trustee 2009-2013

2013 2017

Aron J. Ain, A.B., West Newton, MA
Alumni Trustee 2011-2015

2015 2021

Lea Haber Kuck, J.D., New York, NY
Alumni Trustee 2011-2015

2015 2021

Alumni Trustees

Philip L. Hawkins, M.B.A., Evergreen, CO 2012 2016

Sara R. Weinstein, A.B., New York, NY 2012 2016

Montgomery G. Pooley, Jr., A.B., Wexford, PA 2013 2017

Angela Valenziano Ross, D.M.D., Wayzata, MN 2013 2017

Jack R. Selby, A.B., San Francisco, CA 2013 2017

Peter B. Coffin, A.B., Boston, MA 2014 2018

Adrienne Ruger Conzelman, M.A., Fairfield, CT 2014 2018

Andrés Henríquez, M.A., New York, NY 2014 2018

Roger H. Berman, M.B.A., New Vernon, NJ 2015 2019

Christopher P. Marshall, M.B. A. San Francisco, CA 2015 2019

Julia Lamson Ross, J.D., Davidsonville, MD 2015 2019

Secretary to the Board of Trustees
Lori Rava Dennison, Executive Director of the Office of the President and Secretary to the Board of
Trustees

 99

The Faculty

Vivyan Adair, Associate Professor of Women’s Studies
B.A., M.A. and Ph.D., University of Washington, Seattle

Abhishek Amar, Assistant Professor of Religious Studies
B.A., Dyal Singh College; M.A. and M.Phil., Jawaharlal Nehru University; Ph.D., University of London

Douglas Ambrose, the Carolyn C. and David M. Ellis ’38 Distinguished Teaching Professor of History
B.A., Rutgers University; M.A., University of Rochester; Ph.D., State University of New York at
Binghamton

Frank Anechiarico, the Maynard-Knox Professor of Law
A.B., Hamilton College; A.M. and Ph.D., Indiana University

David Bailey, Chair, Professor of Geosciences
B.S., Bates College; M.S., Dalhousie University; Ph.D., Washington State University

Mark Bailey, Chair, Professor of Computer Science
B.A., University of Massachusetts, Amherst; M.C.S. and Ph.D., University of Virginia

Rick Balestra, Lecturer in Music (Jazz Guitar)
B.A., Syracuse University; M.A., Ithaca College

Erol Balkan, Professor of Economics
B.A. and M.A., University of North Carolina at Greensboro; Ph.D., State University of New York at
Binghamton

Joyce Barry, Visiting Assistant Professor of Women's Studies
B.A., Concord College; M.A., Radford University; Ph.D., Bowling Green State University

Kenneth Bart, Director of Microscopy and Imaging Facility, Lecturer in Biology
B.A. and M.A., State University of New York at Binghamton

John Bartle, Chair, Associate Professor of German and Russian Languages and Literatures (Russian)
B.A., Rutgers University; M.A. and Ph.D., Indiana University

Catherine Beck, Assistant Professor of Geosciences
B.S., Tufts University; M.S. and Ph.D., Rutgers University

Richard Bedient, the William R. Kenan, Jr. Professor and Interim Chair of Mathematics
B.S., Denison University; A.M., University of Pittsburgh; Ph.D., University of Michigan

Suzanne Beevers, Lecturer in Music (Violoncello)

Stephen Best, Lecturer in Music (Keyboard and Organ; Keyboard Harmony)
B.A. and M.Mus., Syracuse University

Jennifer L. S. Borton, Chair, Professor of Psychology
A.B., Dartmouth College; Ph.D., University of Minnesota

Debra Boutin, Professor of Mathematics
A.S., Springfield Technical Community College; A.B., Smith College; Ph.D., Cornell University

Karen Brewer, Professor of Chemistry

 100

B.S., Ohio Northern University; Ph.D., Massachusetts Institute of Technology

Cameron Brick, Visiting Assistant Professor of Psychology
B.A., Reed College; M.A. and Ph.D., Univ. of California, Santa Barbara

Luisa Briones-Manzano, Visiting Assistant Professor of Hispanic Studies
B.A., Complutense University; M.A., Bowling Green State University; Ph.D., Boston College

Katherine Brown (Jones-Smith), Assistant Professor of Physics
B.S., University of New Mexico; M.S. and Ph.D., Case Western Reserve University

Heather Buchman, Associate Professor of Music
B.M., Eastman School of Music; M.M., University of Michigan; Professional Studies in Conducting, The
Julliard School

Jessica Burke, Chair, Associate Professor of Hispanic Studies
B.A., Vanderbilt University; M.A. and Ph.D., Princeton University

Alan Cafruny, the Henry Platt Bristol Professor of International Relations
B.A., Kenyon College; M.Sc., University of London; M.A. and Ph.D., Cornell University

Alistair Campbell, Associate Professor of Computer Science
A.B., Colgate University; M.S. and Ph.D., University of Buffalo

Peter Cannavò, Associate Professor of Government
A.B., Harvard University; M.P.A., Princeton University; Ph.D., Harvard University

Donald Carter, Professor of Africana Studies
B.A., University of California at Santa Cruz; M.A. and Ph.D., University of Chicago

Rand Carter, Professor of Art History
A.B., Columbia University; M.F.A. Princeton University; Ph.D. Princeton University

Ryan Carter, Visiting Assistant Professor of Music
B.Mus., Oberlin College Conservatory of Music; M.A., Stony Brook University; Ph.D., New York
University

Daniel Chambliss, the Eugene M. Tobin Distinguished Professor of Sociology
A.B., New College; A.M., M.Phil. and Ph.D., Yale University

Wei-Jen Chang, the Sidney Wertimer Associate Professor of Biology for Excellence in Advising and
Mentorship
B.S., National Taiwan University; M.S. and Ph.D., State University of New York at Buffalo

Paul Charbonneau, Lecturer in Music (Classical Guitar)
B.Mus., University of New Mexico

Xi Chen, Teaching Fellow in Chinese
B.A., Capital Normal University; M.T., Capital Normal University

Sally Cockburn, Chair, Professor of Mathematics
B.Sc. and M.Sc., Queen’s University, Canada; M.Sc. University of Ottawa, Ph.D., Yale University

Brian Collett, the Winslow Chair in Greek, Latin, or Modern Science (Physics) and Acting Chair, Physics
B.A. and M.A., University of Cambridge; Ph.D., Princeton University

 101

Emily Conover, Associate Professor of Economics
B.A. Wellesley College; M.Ec., Université de Paris I Panthéon-Sorbonne; Ph.D., University of California,
Berkeley

Simon Coppard, Visiting Assistant Professor of Biology
B.Sc. and Ph.D., University of London

Mark Cryer, Chair, Associate Professor of Theatre
B.A., University of Minnesota; M.F.A., Royal Scottish Academy of Music and Drama

Carolyn Barrett Dash, Visiting Assistant Professor of Geosciences
B.A., Kenyon College; Ph.D., University of Illinois at Urbana-Champaign

Farah Dawood, Assistant Professor of Chemistry
B.A. Concordia College; Ph.D. Pennsylvania State University

Celeste Day Moore, Assistant Professor of History
B.A., Haverford College; A.M. and Ph.D., University of Chicago

Erica De Bruin, Assistant Professor of Government
B.A. Columbia University; M.A., M.Phil., Ph.D., Yale University

Richard Decker, Professor of Computer Science
A.B., Dartmouth College; M.A., Pennsylvania State University; M.S., Stanford University; Ph.D., Ohio
State University

Melissa Demos, Visiting Assistant Professor of Italian
B.A., California State University, Chico; M.A., University of Pittsburgh; Ph.D., University of Texas at
Austin;

Pamela Diaz, Visiting Instructor of French
B.A., Cornell University; M.A., University of California, Berkeley

Benjamin DiCicco-Bloom, Visiting Assistant Professor of Sociology
B.A., Cornell University; M.A., Ph.D., University of Pennsylvania

Cynthia Domack, Professor of Geosciences
B.A., Colby College, M.A. and Ph.D., Rice University

Katheryn Doran, Associate Professor of Philosophy
B.A., University of Pittsburgh; M.A. and Ph.D., University of North Carolina at Chapel Hill

Cynthia Downs, Assistant Professor of Biology
B.S., State University of New York College of Environmental Science and Forestry; Ph. D., University of
Nevada

Andrew Dykstra, Associate Professor of Mathematics
B.A., Carleton College; Ph.D., University of Maryland

Douglas Edwards, Visiting Assistant Professor of Philosophy
B.A., University of Kent, M.Litt, University of St. Andrews, Ph.D., University of St. Andrews

John Eldevik, Associate Professor of History
B.A., Pomona College; M.A. and Ph.D., University of California, Los Angeles

Stephen Ellingson, Chair, Associate Professor of Sociology

 102

B.A., Seattle Pacific University; M.A., Luther Northwestern Theological Seminary; M.A. and Ph.D.,
University of Chicago

Anne Feltovich, Assistant Professor of Classics
B.A., Grinnell College; Ph.D., University of Cincinnati

Christine Fernández, Visiting Assistant Professor of Hispanic Studies
B.A., University of California, Irvine; Ph.D., University of California, Santa Barbara

A. Todd Franklin, the Sidney Wertimer Professor of Philosophy and Chair, Africana Studies
B.A., University of Chicago; Ph.D., Stanford University

Laurie (Ella) Gant, Associate Professor of Art
B.S., University of Wisconsin; M.F.A., University of Texas at Austin

David Gapp, the Silas D. Childs Professor of Biology
B.S. and A.M., College of William and Mary; Ph.D., Boston University

Jon Garland, Lecturer in Music (Horn)

Margaret Gentry, the William R. Kenan, Jr. Professor of Women’s Studies
A.B., Duke University; Ph.D., Washington University

Christophre Georges, Professor of Economics
B.A., Connecticut College; M.A. and Ph.D., University of Michigan

Courtney Gibbons, Assistant Professor of Mathematics
B.A., Colorado College; M.S. and Ph.D., University of Nebraska-Lincoln

Dennis Gilbert, Professor of Sociology
B.A., University of California at Berkeley; M.A., University of Oregon; Ph.D., Cornell University

Barbara Gold, the Edward North Professor and Chair of Classics and Greek Literature
B.A., University of Michigan; M.A. and Ph.D., University of North Carolina at Chapel Hill

Steve Goldberg, Associate Professor of Art History
B.A., Brooklyn College of the City University of New York; M.A., University of Hawai'i; Ph.D., University
of Michigan

Nathan Goodale, Associate Professor of Anthropology
B.A., Western State Colorado University; M.A., University of Montana; Ph.D., Washington State University

Jessica Gordon-Burroughs, Visiting Assistant Professor of Hispanic Studies
B.A., M.A., M.Phil and Ph.D., Columbia University

Kevin Grant, Chair, Professor of History
A.B., University of California, Berkeley; M.A., University of Chicago; Ph.D., University of California,
Berkeley

Azriel Grysman, Visiting Assistant Professor of Psychology
B.A., Yeshiva University; M.S. and Ph.D., Rutgers University

Anat Guez, Jewish Chaplain and Lecturer in Critical Languages (Hebrew)
B.A., Haifa University; M.S., Gratz College

Eric Gustafson, Lecturer in Music (Viola)

 103

Naomi Guttman, Professor of Literature and Creative Writing
B.F.A., Concordia University; M.F.A., Warren Wilson College; M.A., Loyola Marymount University;
Ph.D., University of Southern California

Martine Guyot-Bender, the Margaret Bundy Scott Professor of French
License d’Anglais option Linguistique, University of Metz; M.A. and Ph.D., University of Oregon

Paul Hagstrom, Chair, Professor of Economics
B.A., St. Olaf College; M.S. and Ph.D., University of Wisconsin

Shelley Haley, Professor of Classics and Africana Studies
A.B., Syracuse University; Ph.D., University of Michigan

Tina May Hall, Associate Professor of Literature and Creative Writing
B.A., University of Arizona; M.F.A., Bowling Green University; Ph.D., University of Missouri at Columbia

Lydia Hamessley, Professor of Music
B.Mus.Ed., Texas Lutheran College; M.A. and Ph.D., University of Minnesota

Elaine Heekin, Chair, Professor of Dance
M.A. University of California at Los Angeles; B.A. State University of New York at Brockport

James Helmer, Director of the Oral Communication Center

Stuart Hirshfield, the Stephen Harper Kirner Professor of Computer Science
B.S., University of Michigan; M.S., Syracuse University; Ph.D., Syracuse University

Robert Hopkins, Associate Professor of Music
B.A., Oberlin College; M.A. University of Pennsylvania; Ph.D., University of Pennsylvania

Tiao-Guan Huang, Visiting Assistant Professor of East Asian Languages and Literatures
B.A., National Taiwan Normal University, M.A., and Ph.D, National Taiwan University

Steve Humphries-Brooks, Chair, Professor of Religious Studies
A.B. William Jewell College; M.Div. Southern Baptist Theological Seminary; M.Phil. Columbia
University/Union Theological Seminary; Ph.D. Columbia University/Union Theological Seminary

Mihyang Cecilia Hwangpo, Associate Professor of Hispanic Studies
B.A., Lehman College; Ph.D., Yale University

Maurice Isserman, the Publius Virgilius Rogers Professor of American History
B.A., Reed College; M.A., University of Rochester; Ph.D., University of Rochester

Nancy James, Lecturer in Voice

Marianne Janack, Chair, Professor of Philosophy
B.A., Colgate University; M.A., Syracuse University; Ph.D., Syracuse University

Elizabeth Jensen, Professor of Economics
B.A., Swarthmore College; Ph.D., Massachusetts Institute of Technology

Jim Johns, Lecturer in Music (Jazz Percussion)

Gbemende Johnson, Assistant Professor of Government
B.A., Georgia State University; M.A., University; Ph.D., Vanderbilt University

 104

Cara Jones, Visiting Assistant Professor of Women's Studies
B.S., Rochester Institute of Technology; B.A., Mansfield University; M.A., Louisiana State University;
Ph.D., Louisiana State University

Derek Jones, the Irma M. and Robert D. Morris Professor of Economics
B.A., Newcastle Upon Tyne; M.Sc., London School of Economics; Ph.D., Cornell University

George T. Jones, the Elias W. Leavenworth Professor of Anthropology
B.A., University of Washington; M.A., University of Washington; Ph.D., University of Washington

Gordon Jones, the Litchfield Professor of Astronomy
B.A., Williams College; M.A., Princeton University; Ph.D., Princeton University

Masaaki Kamiya, Associate Professor of Japanese
B.A., Dokkyo University; M.A. Ed., East Carolina University; Ph.D., University of Maryland

Robert Kantrowitz, Professor of Mathematics
B.A., Hamilton College; M.A., Syracuse University; M.Phil., Syracuse University; Ph.D., Syracuse
University

Shoshana Keller, Professor of History
B.A., Carleton College; M.A., Indiana University; Ph.D., Indiana University

Alfred Kelly, the Edgar B. Graves Professor of History
B.A., University of Chicago; M.A., University of Wisconsin; Ph.D., University of Wisconsin

Timothy Kelly, the Samuel F. Pratt Professor of Mathematics
B.A., University of Scranton; M.A., Stanford University; M.S., University of New Hampshire; Ph.D.,
University of New Hampshire

Robin Kinnel, the Silas D. Childs Professor of Chemistry Emeritus and Lecturer in Chemistry
A.B., Harvard University; Ph.D., Massachusetts Institute of Technology

Philip Klinkner, the James S. Sherman Professor and Chair of Government
B.A., Lake Forest College; M.A., Yale University; M.Phil., Yale University; Ph.D., Yale University

Robert Knight, Assistant Professor of Art
B.A., Yale University; M.F.A., Massachusetts College of Art

Larry Knop, Professor of Mathematics Emeritus and Lecturer in Mathematics

G. Roberts Kolb, the Marjorie and Robert W. McEwen Professor and Chair of Music
A.B., Occidental College; M.A., California State University; D.M.A., University of Illinois

Lauralyn Kolb, Lecturer in Music (Voice)

Allan Kolsky, Lecturer in Music (Clarinet)

Mireille Koukjian, Visiting Instructor in Arabic
B.Ed., St. Joseph University; M.Sc., St. Joseph University

Roberta Krueger, the Burgess Professor of French
B.A., Wesleyan University; M.A., University of California at Santa Cruz; Ph.D., University of California at
Santa Cruz

 105

Jaime Lee Kucinskas, Assistant Professor of Sociology
B.A., Colorado College; M.A., Indiana University; Ph.D., Indiana University

Katharine Kuharic, Professor of Art
B.F.A., Carnegie Mellon University

Chinthaka Kuruwita, Assistant Professor of Mathematics
B.Sc., University of Colombo; M.S., Clemson University; Ph.D., Clemson University

Ursula Kwasnicka, Lecturer in Music (Harp)

Cynthia Laborde, Visiting Assistant Professor of French
B.A., University of Franche-Comté; M.A., University of Wyoming; M.A., University of Wisconsin-
Milwaukee; Ph.D. in French, University of Iowa

Anne Lacsamana, Associate Professor and Chair of Women's Studies
B.A., Rollins College; M.A., University of Alabama; Ph.D., Bowling Green State University

Chaise LaDousa, Associate Professor of Anthropology
B.A., University of Chicago; M.A. and Ph.D., Syracuse University

Doran Larson, the Walcott-Bartlett Professor of Ethics and Christian Evidences
B.A., University of California at Santa Cruz; M.A., SUNY Buffalo; Ph.D., SUNY Buffalo

Craig Latrell, Professor of Theatre
B.A., Reed College; M.F.A., Yale University School of Drama; D.F.A., Yale University School of Drama

Herman Lehman, Professor of Biology
B.S., University of West Florida; Ph.D., Florida State University

Michelle LeMasurier, Associate Professor of Mathematics
B.A., University of Colorado, Boulder; M.A., New York University; Ph.D., University of Georgia, Athens

Victoria Li, Visiting Instructor of East Asian Languages and Literature

Alexandra List, Assistant Professor of Psychology
B.A., University of California, Berkeley; Ph.D., University of California, Berkeley

Richard Lloyd, Lecturer in Dance

Scott MacDonald, Visiting Professor of Art History
B.A., DePauw University; M.A., University of Florida; Ph.D., University of Florida

Max Majireck, Assistant Professor of Chemistry
B.S., Grove City College; Ph.D., Pennsylvania State University

Seth Major, Chair, Professor of Physics
B.A., Swarthmore College; M.S., Syracuse University; Ph.D., Pennsylvania State University

Russell Marcus, Assistant Professor of Philosophy
B.A., Swarthmore College; Ph.D., The Graduate Center, City University of New York

Robert Martin, Professor of Government
B.A., University of Connecticut; Ph.D., University of Minnesota, Minneapolis

Susan Mason, Director, Education Studies Program

 106

B.S., State University of New York College at Oswego; M.A., State University of New York at Albany; M.S.,
Ithaca College

Mike McCormick, Chair, Associate Professor of Biology
B.S. Chemical Engineering, Ohio State University; M.S. Environmental Engineering, University of
Michigan; Ph.D. Environmental Engineering, University of Michigan

John McEnroe, the John and Anne Fischer Professor of Fine Arts
B.A., Michigan State University; M.A., University of Michigan; Ph.D., University of Toronto

Tara E. McKee, Associate Professor of Psychology
B.A., Bucknell University; M.A., University of Connecticut; Ph.D., University of Connecticut

Jeremy Medina, the Burgess Professor of Romance Languages Emeritus and Lecturer in Hispanic Studies

Heather Merrill, Professor of Africana Studies
B.A., New York University; M.A., Teachers College Columbia University; M.A., University of Chicago;
M.A. and Ph.D., University of California, Berkeley

Sue Ann Miller, Professor of Biology
A.B., A.M. and Ph.D., University of Colorado

Faiza Moatasim, Postdoctoral Fellow in Asian Studies and Visiting Assistant Professor of History
B.Arch., National College of Arts, Pakistan; M.Arch., McGill University; Ph.D., University of Michigan

Rick Montalbano, Lecturer in Music (Jazz Piano)

Cheryl Morgan, Chair, Professor of French
B.A., Dartmouth College; M.A., Middlebury College; Ph.D., Columbia University

Margaret Morgan-Davie, Lecturer in Economics
B.A., Oberlin College; M.A. and Ph.D., Cornell University

Meredith Moss, Visiting Assistant Professor of Religious Studies
B.A., Colorado State University; M.A. and Ph.D., Arizona State University

Bruce Muirhead, Professor of Art
B.F.A., Rhode Island School of Design; M.F.A., Boston University School of Fine Arts

Rebecca Murtaugh, Associate Professor of Art
B.S., Pennsylvania State University; M.F.A., Virginia Commonwealth University

Joseph Mwantuali, Professor of French
B.A. and M.A., University of Zaire; M.S., New Hampshire College; Ph.D., Pennsylvania State University

Yumiko Naito, Visiting Instructor of East Asian Languages and Literature

Quincy Newell, Associate Professor of Religious Studies
B.A., Amherst College; M.A. and Ph.D., University of North Carolina at Chapel Hill

Angel David Nieves, Associate Professor of Africana Studies and Co-Director, Digital Humanities
Initiative
B. Arch., Syracuse University; M.A., Binghamton University; Ph.D., Cornell University

Paul Norberg, Visiting Assistant Professor of Hispanic Studies
B.A., University of San Francisco; M.A. and Ph.D., University of California, Berkeley

 107

John C. O’Neal, Professor of French
B.A., Washington and Lee University; M.A., Middlebury College; Ph.D., University of California at Los
Angeles

John O’Neill, the Edmund A. LeFevre Professor of English Emeritus and Lecturer in English
B.S., Wisconsin State College; A.M. and Ph.D., University of Minnesota

Patricia O’Neill, the Leonard C. Ferguson Professor of Literature and Creative Writing
B.A., California State University at Los Angeles; M.A. and Ph.D., Northwestern University

Vincent Odamtten, Professor of Literature and Creative Writing
B.A. and M.A., University of Cape Coast, Ghana; Ph.D., State University of New York at Stony Brook

Onno Oerlemans, Professor of Literature and Creative Writing
B.A. and M.A., Queen’s University, Kingston, Canada; Ph.D., Yale University

Chuyun Oh, Postdoctoral Fellow in Asian Studies and Visiting Assistant Professor of East Asian
Languages and Literature
B.A. and M.A, Ewha Womans University, South Korea

Margo Okazawa-Rey, the Elihu Root Peace Fund Visiting Professor of Women's Studies
B.A. Capital University; M.S.S.S Boston University; Ed.D. Harvard University

Omobolaji Olarinmoye, Visiting Assistant Professor of Government
B.S., M.S. and Ph.D., University of Ibadan; M.Phil., Institut d`etudes Politique

Kyoko Omori, Associate Professor of Japanese and Chair of East Asian Languages and Literatures
M.A. and Ph.D., Ohio State University

Stephen Orvis, Associate Dean of Students for Academics and Professor of Government
B.A., Pomona College; M.A. and Ph.D., University of Wisconsin

Ann Owen, Professor of Economics and the Henry Platt Bristol Professor of Public Policy
B.A., Boston University; M.B.A., Babson College; M.A. and Ph.D., Brown University

Stephen Owen, Lecturer in Economics

Robert Paquette, Professor of History
A.B. and A.M., Bowling Green University; Ph.D., University of Rochester

Colleen Roberts Pellman, Lecturer in Music (Piano) and Student Pianist Coach

Samuel Pellman, the James L. Ferguson Professor of Music
B.Mus., Miami University; A.M. and D.M.A., Cornell University

Javier Pereira, Assistant Professor of Economics
B.S., Universidad Torcuato Di Tella; M.A. and Ph.D., University of Washington

William Pfitsch, Associate Professor of Biology
B.A., Oberlin College; M.S., University of Washington; Ph.D., University of Washington

Catherine Waite Phelan, Chair, Professor of Communication
B.A., University of Illinois at Urbana-Champaign; Ph.D., University of Illinois at Urbana-Champaign

Thomas Phelan, Visiting Assistant Professor of Communication

 108

B.S., State University of New York at New Paltz; M.S. & University Certificate of Specialist, SUNY Albany;
Ed.D., Syracuse University

Alexandra Plakias '02, Assistant Professor of Philosophy
B.A., Hamilton College; M.A., University of California, Santa Cruz; Ph.D., University of Michigan

Jeffrey Pliskin, Associate Professor of Economics
B.A., SUNY Binghamton; M.A., University of Michigan; Ph.D., University of Michigan

Deborah Pokinski, Chair, Associate Professor of Art History
B.A., Randolph-Macon Woman's College; M.A., Cornell University; Ph.D., Cornell University

Maria Gabriela Portal, Teaching Fellow in Hispanic Studies
B.A., I.F.DN° 5 “José Eugenio Tello”.Jujuy, Argentina

Darryl Pugh, Lecturer in Music (Bass)

Gregory Quick, Lecturer in Music (Bassoon)

Nancy Sorkin Rabinowitz, Professor of Comparative Literature
B.A., City College of the City University of New York; M.A., University of Chicago; Ph.D., University of
Chicago

Peter Rabinowitz, Professor of Comparative Literature
B.A., University of Chicago; M.A., University of Chicago; Ph.D., University of Chicago

John Raschella, Lecturer in Music (Trumpet)

Heidi Ravven, the Bates and Benjamin Professor of Classical and Religious Studies
B.A., Brandeis University; M.A., Brandeis University; Ph.D., Brandeis University

Todd Rayne, the Joel W. Johnson Family Professor of Environmental Studies
B.S., Montana State University; M.S., University of Wisconsin-Madison; Ph.D., University of Wisconsin-
Madison

Robert Redfield, the Samuel F. Pratt Professor of Mathematics
B.A., Reed College; M.A., University of Oregon; Ph.D., Simon Fraser University

Patrick Reynolds, the Stone Professor of Natural History and Dean of Faculty
B.Sc., National University of Ireland, Galway; Ph.D., University of Victoria

Andrew Rippeon, Visiting Assistant Professor of Literature and Creative Writing
B.A., University of Delaware; M.A., University of Chicago; Ph.D., University at Buffalo

David Rivera, Lecturer in Government
A.B., Harvard University; Ph.D., University of Michigan

Sharon Werning Rivera, Associate Professor of Government
B.A., University of California at Davis; M.A., Johns Hopkins School of Advanced International Studies
(SAIS); M.A., University of Michigan; Ph.D., University of Michigan

Edna Rodriguez-Plate, Associate Professor of Hispanic Studies
B.A., University of Puerto Rico; M.A., Purdue University; Ph.D., Emory University

S. Brent Rodriguez-Plate, Visiting Associate Professor of Religious Studies

 109

B.A., Seattle Pacific University; M.A.T.S., Columbia Seminary; M.Th. University of Glasgow; Ph.D.,
Emory University

Sam Rosenfeld, Visiting Assistant Professor of Government
B.A., Columbia University; M.A., Harvard University; Ph.D., Harvard University

Ian Rosenstein, Chair, Associate Professor of Chemistry
B.S., Massachusetts Institute of Technology; Ph.D., Duke University

Monk Rowe, the Joe Williams Director of the Fillius Jazz Archive and Lecturer in Music (Saxophone)
B.Mus., State University of New York College at Fredonia

Carl A. Rubino, Winslow Professor of Classics
B.A., Fordham University; M.A., Fordham University; Ph.L., Woodstock College/Loyola Seminary; Ph.D.,
University at Buffalo

Joana Sabadell-Nieto, Professor of Hispanic Studies
M.A./B.A., University of Navarra; M.A., University of Pennsylvania; Ph.D., University of Pennsylvania

William Salzillo, Professor of Art
A.B., Middlebury College; B.F.A., Rhode Island School of Design; M.F.A., Cranbrook Academy of Arts

Mark Sasaki, Visiting Assistant Professor of Biology
B.A., Oberlin College; Ph.D., University of Chicago

Seth Schermerhorn, Assistant Professor of Religious Studies
B.A., Colorado State University; M.A., University of Colorado; Ph.D., Arizona State University

Janelle Schwartz, General Director of the Hamilton Adirondack Program
B.A., Hamilton College; M.A. and Ph.D., University of Wisconsin-Madison

Frank Sciacca, the Christian A. Johnson Excellence in Teaching Associate Professor of German and
Russian Languages and Literatures (Russian)
B.A., Columbia College; M.A., Columbia University; Ph.D., Columbia University

Richard Seager, the Bates and Benjamin Professor of Classical and Religious Studies
B.A., University of Wisconsin; M.T.S., Harvard Divinity School; M.A., Harvard University; Ph.D., Harvard
University

SueAnn Senior, Lecturer and Laboratory Supervisor

Nhora Lucía Serrano, Visiting Assistant Professor of Literature and Creative Writing
B.A., Amherst College; M.A., New York University; M.A. and Ph.D., University of Wisconsin-Madison

Ann Silversmith, the Litchfield Professor of Physics
B.A., Oberlin College; M.Sc., University of Wisconsin; Ph.D., Australian National University

Robert Simon, the Walcott-Bartlett Professor of Philosophy Emeritus
A.B., Lafayette College; Ph.D., University of Pennsylvania

Mary Sisler, Visiting Assistant Professor of Italian
B.A., The City University of New York; M.A., Rutgers University; Ph.D., Rutgers University

Jane Springer, Associate Professor of Literature and Creative Writing
B.A., The University of Evansville; M.A., Florida State University; Ph.D., Florida State University

 110

Jesse Sprole, Lecturer in Music (piano)

Julie Starr, Assistant Professor of Anthropology
B.A., B.S. and M.A., The Ohio State University; M.A. and Ph.D., University of Virginia

Joan Hinde Stewart, President and Professor of French
B.A., St. Joseph’s College; Ph.D., Yale University

Jeff Stockham, Lecturer in Music (Jazz Trumpet)

David Stoughton, Resident Designer/Production Manager

Sar-Shalom Strong, Lecturer in Music (Piano) and Coordinator of Staff Pianists
B.A., Knox College; M.Mus., Syracuse University

Nathaniel Strout, Associate Professor of English
B.A., Carleton College; M.A., University of Rochester; Ph.D., University of Rochester

Heather Sullivan, Assistant Professor of Government
B.A., Elon University; M.A., University of North Carolina at Chapel Hill; Ph.D., University of North
Carolina at Chapel Hill

Katherine Terrell, Associate Professor of Literature and Creative Writing
B.A., Kenyon College; M.Phil., Oxford University, St. Hilda’s College; M.A., University of Toronto; M.A.,
Cornell University; Ph.D., Cornell University

Barbara Tewksbury, the Upson Chair of Public Discourse, Professor of Geosciences
B.S., St. Lawrence University; M.S. and Ph.D., University of Colorado

Margaret Thickstun, the Jane Watson Irwin Professor and Chair of Literature and Creative Writing
B.A., Mount Holyoke College; M.A., Cornell University; Ph.D., Cornell University

Ravivarman Thiruchselvam, Assistant Professor of Psychology
Ph.D., Stanford University

Edith Toegel, Associate Professor of German and Russian Languages and Literatures (German)
B.A., Tufts University; M.A., Tufts University; Ph.D., University of Washington

Andrea Townsend, Assistant Professor of Biology
B.A., Bowdoin College; Ph.D., Cornell University

Jason Townsend, Supervisor of Introductory Laboratories

Lisa Trivedi, Professor of History
B.A., Hampshire College; M.A., University of Chicago; Ph.D., University of California, Davis

Xavier Tubau, Assistant Professor of Hispanic Studies
B.A. and Ph.D., Universitat Autònoma de Barcelona

Bonnie Urciuoli, the Leonard C. Ferguson Professor and Chair of Anthropology
B.A., Syracuse University; M.A., University of Chicago; Ph.D., University of Chicago

Ubaldo Valli, Lecturer in Music (Violin)

Adam Van Wynsberghe, Associate Professor of Chemistry
B.A., Ohio Wesleyan University; Ph.D., University of Wisconsin-Madison

 111

Julio Videras, Professor of Economics and Director of the Arthur Levitt Public Affairs Center
B.A., Universidad de Málaga; M.A. and Ph.D., University of Colorado at Boulder

Bruce Walczyk, Professor of Dance
B.A., State University of New York College at Brockport; M.A., University of California at Los Angeles

Edward Walker, the Christian A. Johnson Distinguished Professor of Global Political Theory
A.B., Hamilton College; M.A., Boston University

Zhuoyi Wang, Associate Professor of East Asian Languages and Literatures
B.A., Beijing University; M.A., Beijing University; Ph.D., University of Washington

Jesse Weiner, Visiting Assistant Professor of Classics
B.A., New College of Florida; M.A., University of California, Irvine; Ph.D., University of California, Irvine

Douglas Weldon, the Stone Professor of Psychology
A.B., College of Wooster; A.M., Towson State University; Ph.D., State University of New York at Buffalo

Richard Werner, the John Stewart Kennedy Professor of Philosophy
A.B., Rutgers University; A.M. and Ph.D., University of Rochester

Jon Frederic West, Lecturer in Music (Voice)
B.M., Bowling Green State University

Nigel Westmaas, Associate Professor of Africana Studies
B.A., University of Guyana; M.A. and Ph.D., Binghamton University

Benjamin Widiss, Assistant Professor of Literature and Creative Writing
B.A., Yale University; Ph.D., University of California, Berkeley

Paris Wilcox, Visiting Instructor of Dance and Movement Studies
B.A., Hamilton College

Jay Williams, the Walcott-Bartlett Professor of Religious Studies Emeritus and Lecturer in Religious
Studies
A.B., Hamilton College; M.Div., Union Theological Seminary; Ph.D., Columbia University

Ernest H. Williams, Jr., the William R. Kenan Professor of Biology Emeritus and Lecturer in Biology
B.S., Trinity College; M.A. and Ph.D., Princeton University

Maria Willstedt, Assistant Professor of Hispanic Studies
B.A. and M.A., Abo Akademi University; M.A., M.Phil. and Ph.D., Yale University

Thomas Wilson, the Elizabeth J. McCormack Professor of History
B.A., University of Connecticut; A.M. and Ph.D., University of Chicago

Joel Winkelman, Visiting Assistant Professor of Government
B.A., Hendrix College; M.A. and Ph.D., University of North Carolina at Chapel Hill

Michael Woods, the Leonard C. Ferguson Professor of Music
B.A., University of Akron; M.A., Indiana University; D.M.A., University of Oklahoma

Stephen Wu, Professor of Economics
B.Sc., Brown University; M.A. and Ph.D., Princeton University

 112

P. Gary Wyckoff, Professor of Government
B.A., Macalester College; Ph.D., University of Michigan

Lian Xue, Visiting Instructor of East Asian Languages and Literatures

Steven Yao, the Edmund A. LeFevre Professor of Literature and Creative Writing
B.A. and B.S., University of Texas at Austin; Ph.D., University of California at Berkeley

Penny Yee, Professor of Psychology
B.A., Pomona College; M.S. and Ph.D., University of Oregon

Andrew Zaplatynsky, Lecturer in Violin

Huili Zhang, Teaching Fellow in Chinese
M.S., B.A., Minzu University of China

Yvonne Zylan, Associate Professor of Sociology
B.A., Yale University; M.Phil. and Ph.D., New York University; J.D., University of San Diego School of
Law

 113

Family Educational Rights

Family Educational Rights and Privacy Act Annual Notice

The Family Educational Rights and Privacy Act (FERPA) affords students certain rights with respect to
their education records. They are:

1. The right to inspect and review the student’s education records within 45 days of the day the College
receives a request for access. Students should submit, signed Request to Inspect and Review
Educational Records form. The Request should identify the record(s) they wish to inspect. The
Registrar will make arrangements to have the Academic Record available in the office to be inspected.
If the records are not maintained by the Registrar’s Office, the request will be forwarded to the
appropriate parties for review.

2. The right to request the amendment of the student’s education records that the student believes are
inaccurate or misleading. Students may ask the College to amend a record that they believe is
inaccurate or misleading. They should write the College official responsible for the record, clearly
identify the part of the record they want changed, and specify why it is inaccurate or misleading. If the
College decides not to amend the record as requested by the student, the College will notify the student
of the decision and advise the student of his or her right to a hearing regarding the request for
amendment. Additional information regarding the hearing procedures will be provided to the student
when notified of the right to a hearing.

3. The right to consent to disclosures of personally identifiable information contained in the student’s
education records, except to the extent that FERPA authorizes disclosure without consent.

a. One exception which permits disclosure without consent is disclosure to school officials with

legitimate educational interests. A school official is a person employed by the College throughout
in an administrative, supervisory, academic or research, or support staff position (including law
enforcement unit personnel and health staff); a person or company with whom the College has
contracted (such as an attorney, auditor or collection agent); a person serving on the Board of
Trustees; or a student serving on an official committee, such as a disciplinary or grievance
committee, or assisting another school official in performing his or her tasks. A school official has
a legitimate educational interest if the official needs to review an education record in order to
fulfill his or her professional responsibility. Upon request, the College discloses education records
without consent to officials of another school, upon request, in which a student seeks or intends to
enroll.

b. Another exception that permits disclosure without consent is the disclosure of directory
information, which the law and the College define to include the following: a student’s name,
home and campus addresses, email address, telephone listing, parents’ name and address(es), date
and place of birth, major field of study, participation in officially recognized activities and sports,
weight and height of members of athletic teams, dates of attendance, degrees and awards received,
photograph and the most recent previous educational agency or institution attended. This
information is generally disclosed only for College purposes, such as news releases and athletic
programs, and not to outside vendors. This exception is subject to the right of the student to object
to the designation of any or all of the types of information listed above as directory information in
his or her case, by giving notice to the dean of students on or before September 15 of any year. If
such an objection is not received, the College will release directory information when appropriate.

 114

c. The right to file a complaint with the U.S. Department of Education concerning alleged failures
by the College to comply with the requirements of FERPA. The name and address of the office
that administers FERPA is:

Family Policy Compliance Office
U.S. Department of Education
400 Maryland Avenue, S.W.
Washington, DC 20202-4605

d. Questions regarding FERPA and the procedures followed by the College to comply with the act
may be referred to the dean of students or the registrar.

