

An abstract painting with a complex composition of geometric and organic shapes. The color palette is dominated by deep blues, vibrant reds, and various shades of green and teal. The brushwork is visible, giving the image a textured, expressive feel. The overall mood is dynamic and modern.

2013

COMMENCEMENT

MASSACHUSETTS COLLEGE OF ART AND DESIGN

CONVENER

Maureen O. Kelly, EdD
Senior Vice President for Academic Affairs

////

REMARKS

Dawn Oxenaar Barrett, MPD
President

Sam Schlosberg
*Professor, Liberal Arts and
Chapter President, Faculty and Librarian Association*

Micah Lang, BFA '13
Representative, Undergraduate Students

Zachary Francis Herrmann, MFA '13
Representative, Graduate Students

////

CONFERRING OF HONORARY DOCTOR OF FINE ARTS DEGREE

Samuel Yin, PhD
Chair, Board of Trustees

PRESENTATION OF LEWIS HYDE
*Paul Dobbs, Director, Morton R. Godine Library
at Massachusetts College of Art and Design*

Lewis Hyde will address the class of 2013

PRESENTATION OF ZANDRA RHODES
Sondra Grace, Chair, Fashion Design

Zandra Rhodes will address the class of 2013

////

RECOGNITION OF EXCELLENCE IN ART EDUCATION

PRESENTATION OF THE EDUCATION DEPARTMENT
AT THE INSTITUTE OF CONTEMPORARY ART, BOSTON

Accepted by Jill Medvedow, Ellen Matilda Poss Director and
Monica Garza, Education Director, Institute of Contemporary Art, Boston

Lois Hetland, EdD, Chair, Art Education

////

CONFERRING OF DEGREES

Samuel Yin

////

PRESENTATION OF 2013 CLASS GIFT

Sarah Melinda Sabino, BFA '13

////

CHARGE TO NEW ALUMNI

Danielle Spurge, BFA '10

////

RECEPTION ANNOUNCEMENT

Maureen O. Kelly

**MASTER OF SCIENCE
IN ART EDUCATION**

Lysa Ann Benton
Panagiota Kariotis
Erin A. Kirk
Aneeka Cheema
Lolly Lincoln

**MASTER OF ARTS IN
TEACHING / ART EDUCATION**

Kelly Michelle Callahan
Leigh Champagne
Erin Maureen Day
Aaron Charles DiGaudio
Mollie Elizabeth Filmore
Kathryn Ann Finnan
Darrell Ann Gane-McCalla
Luke Stephen Kelly
Liana Grace Kingsley
Szu-Chia Lee
Reid Morgan MacPherson
Matthew L. Mazzola
Marcela Cristina Ormaza
Christine Marie Phillips
Camilo Restrepo
Monique Schramme
Jennifer Alexis Smith

MASTER OF ARCHITECTURE

Alyson Janine Cotton

MASTER OF FINE ARTS

Nadia Jamal Afghani
Yael Alkalay
Unum Babar
Jeffrey Lincoln Bartell
Caroline Sherman Bishop
Alejandra Carles-Tolra Riera
Catarina Lopes Coelho
Mairikke Eda Dau
Nicole Michelle Farland
Sarah Lynn Fleming
Zachary Francis Herrmann
Canbra Annie Hodsdon
John Philip Howrey
Amanda Lois Justice
Zachary Robert Kaiser
Jordan Scott Kessler
Christina Kolozsvary
Ji In Lee
Fabiola Menchelli Tejeda
Clive Gerard Moloney
Youjin Moon
Steven Joseph Paneccasio
Victoria Lei Piron

Martha Erin Rettig
Gabriel Yuval Schaffzin
Tyler Wayne Scheidt
Benjamin Nathan Silva
Nicholas Patrick Sullivan
Amber Vistein
Chelsea Marie Welsh

**MASSART AT THE FINE
ARTS WORK CENTER IN
PROVINCETOWN**

Juan Pablo Berrios
Gaye P. Korbet
Natasha Mell-Taylor
Ferdinand Mark Pellegrino
Jackie Roberton Reeves
Bonnie J. Saland
Janet Slom
Lauren Yaffiet Watrous
Elise Ann Wells

BACHELOR OF FINE ARTS

ANIMATION

Christian C. Comazzi
Kerry Flaherty
Stephanie Lynn Girard
Alexander Leo Horan
Catharine S. Jones
Marissa Mae Kidder
Amber Brooke Leblanc
Bonnie Madeiros
Gregg Francis Manley Jr.
Eben McCue
Michael Ribeiro ♦
Jack Thomas Ritger ♦ *
Flora Silveira-Orcutt
Jahaira Yazmine Torres *
Cameron James Trahan
Stephanie Marie Wilga

ARCHITECTURAL DESIGN

Najwa Omar Abdul-Hadi
Dhruvi Mulraj Ashar
Daria Bukesova
Evon Calabrese
Thonah Ep
Marlena Hewitt
Cameron Rudy Leandri
Marissa Luisa Meads
Samantha Taylor Parsloe
Stephen Christopher
McCabe Russell ♦
Cassandra Avalon Thompson ♦
Dimitrios Grigorios Tsokos

ART EDUCATION

ART TEACHER EDUCATION

Sarah B. Arcotta
Amelia E. Bellve
Julie Marie Blauss
Katelyn O. Cooper
Jessica M. Cormier
Kirsten Leigh Cox
Taylor Rose Garman
Rose Grushkin
Michael T. Guyette
Deanna Troy Henry ♦
Brianna H. Osborne

COMMUNITY EDUCATION

Emma Corinne Cantrell ♦
Jordan Marie Diggs
Rachel Elizabeth Dranoff *
Emily Giroux
Arielle Kase
Jennifer K. Torrey

MUSEUM EDUCATION

Rebecca Weeder Simpson * ♦

STUDIO EDUCATION

Robbi L. Couris
Shannon VanGyzen ♦

FASHION DESIGN

Haley Elizabeth Baumer
Caitlyn Marie Booton
Sara Breen
Sarah Burke
Davey Chhoeun
Laura R. Clapp
Ashley Cushon
Hadley Sara Klibanoff
Dombrowski
Rae Lee Grassia
Nikita Jenay Hicks
Alexandra Blair Johnson ♦
Olivia Dee Letters
Janfrevic G. Lujares
Sarah Lynn Maloof ♦
Michele Lynn Mazurek
Ada O. Oppengeim
Amy Elizabeth Plante *
Stephanie Ann Rea
Marcia Roseme ♦
Sarah Jane Shakeri
Nyima Sherpa Smith ♦
Evan Michael Sullivan

★ ACADEMIC HONORS

* GRADUATION WITH DISTINCTION

♦ DEPARTMENTAL HONORS

FILM/VIDEO

Michael Eric Basta ♦
Michael Bucuzzo ♦
Michael Rene Chew
Zachary Christian William
Concannon I
Josh Deveau ♦
Ryan Donald Dight
Richard Dorrington
Niklas Kelliher
Aneisha Malcolm ♦
Akiko Maruyama
Geena Matuson ★
Meaghan Christine McAuley
Brendan McCarthy
Andrew Mui
Koeun Neak
Christopher L. Newell
Patrick John O'Neil
Mr. Gregory Paxton
Tyler Reid
T. Kane Stanton
Matthew Wagner
Samuel M. Weiner

FINE ARTS 2D**PAINTING**

Nathan Clark Bentley
Renee M. Bresten
Charlotte Chapman ♦
Samantha Lynee Crabb
Grace A. Dawson
Samuel J. Denoncour
Zachary Durbin
Allan S. Dygon
Ryan Joseph Faherty
Alexandra Francoise Ford
Molly Elizabeth
Friedman Cowan ♦
Ian Gage ★ ♦ ♦
Paul Michael Gaudet ♦
Elizabeth A. Geanoulis
Jacob Klarich Giberson
Carina M. Kelly
Matthew J. Harty
Matthew J. Keenan
Forrest B. Knight
Nicholas O. Krause
Alyssa Ainsley Kubitz
Max Kuzmin
Hannah M. Medeiros
Stefania Mikulec
Matthew Oates
Bridget R. O'Haire
Meghan A. Pierce
Alexander Neil Rojas
Sarah Melinda Sabino
Alexander Michael Sewell
Luke LeWand Szymanski
Ethan Tyrrel-Walker
Vanessa Monique Varjian ★

PRINTMAKING

Benjamin J. Jundanian
Skye Asta Devine Schirmer
Alison Michelle Yackanich

FINE ARTS 3D**CERAMICS**

Amy Bourbon
Darrah A. Bowden ♦
Elizabeth Hafey
Jerome Andrew Mehrman
Drew O. Milligan ★
Carlo A. Mongiardo
Amanda E. Rigatti
Soniya Nechal Tejwani
Lucy Anna White
Brad Willis

FIBERS

Kaly Scheller-Barrett
Andrew Sprague Boit ♦
Leeann Davignon
Olivia Delora Frassinelli
Alina Gotal
Caroline Standley Kipp ★
Brianna Sapphice Leue
Leah Dongxuan Medin ♦
Elizabeth Abigail Miller
Chelsae Elizabeth Murray
Shelby Wynne Richardson
Kathleen Siplas
Fiona Stoltze

GLASS

Laura Austin ♦
Olga Batyuk
Keely Gilmartin
Evan J. Voelbel

JEWELRY AND METALSMITHING

Ruth Blais ★
Melissa Gisele Fabbri
Joan E. Giordano ♦ ★

SCULPTURE

Devon Rose Bassett
Jaclyn Maureen Bonzagni
Christopher Colon
Emma Flint Gohlke ★
Magda G. Janicki
Holly Kelly ♦
Raymond T. Krenicki
Diana Lang
Richard M. Marin
Markus Nechay
Erin L. Noble
Elise Roddy
Joella Mae Stevens
Elaine Sullivan ★
Max Syron ★ ♦

GRAPHIC DESIGN

Sarah Anjum Ali
Jason Benjamin
Patrick Bitchell
Melissa R. Blenkhorn
Hilary Braun ★
Jenna Alyse Carando
Meghan Noelle Ciaramitaro
Andrew Michael Consilvio
Adelena Maria Dent
Kathleen M. Devillier
Katlyn May Evans
Jared Robert Fancy
Brittany Leigh Goodman
Elizabeth Herskovitz
Matthew Kaiser ♦
Pernilla Kaiser ♦
Peter Artemovich Kazantsev
Sylvia Suejung Kim
Erika Leahey
Hope Lenhart
Rebecca Lynn Margraf
Zachary Richard McCarthy
Heather Mendonca ♦
Phillip Pham ♦
Maisie Ann Powers
Daniel T. Racite
Shannon Mary Regan
Shanleigh Marie Sanford
Stephanie Schlim
Jamie Lynn Sigadel
Mallory Sluetz
Michael Tavilla
Timothy David Walsh

HISTORY OF ART

Joseph T. Connelly ★ ♦
Laura Delorenzo
Regina Marie Jay
Margaret Jensen ★ ♦
Kelley A. McCabe
Charlotte Saul ★

ILLUSTRATION

Lindsey Rose Anderton
Alisha Baker
Daniel Ben-Ayun
Jordyn Brenner
Eliza Brown
Deanna Burke
Rebecca Colt Cahan ♦
Michael Callahan
Tiffany Chan
Jingni Chen
Matthias Bjorn Christensen
Roxanne Melissa Cichowlas
Thomas Raymond Colleran
Katelyn C. Comeau
Brian S. Connolly
Youngshim Grace Gontijo ♦
Eben English Haines ♦

Elizabeth K. Harper
 Thomas Joseph Kelley III
 Christina R. Kelly ♦
 Simon Kercz ♦
 Avram Y. Lettvin
 Yikun Liang
 Joshua Lind
 Sherwin J. Long
 Aerica Rae Lovett
 Lauren O. May ♦
 Alyssa A. Maynard
 Danielle S. Medico
 Carlos Montilla ♦
 Robert Adam Mulak
 Nathan Olson
 Sakara L. Perry
 Andrew Keith Reach
 Jorge Rosario
 Allison Ash Shea
 Allison Jane Stack
 Rachel Catherine Stanton
 Jacquelyn Marie Stiles
 Jaymes Thompson
 Julia Varady ★
 Jahna Vaughan
 Ethan Andrew Walker
 James Richard Wells
 Jessie Yipchuk Wu

INDUSTRIAL DESIGN

Julia Andreasson ♦
 Matthew Reis Bettencourt
 Alexander Decastro Calachan ♦
 Clare Elizabeth Duffy
 Michael John Flannery
 Alexis Gardner
 Hsin-Chen Hotz-Wang
 Martin Jacob
 Sohyun Jin
 Micah Lang ★♦
 Umez Lilauwala
 Daniel Lopes
 Anne Meyer
 Colin E. Murphy
 Kimberly Piazza ★
 Kelly Sheridan
 Mitchell Joseph Silva
 Kristin Slater
 Marta Szpilewska

PHOTOGRAPHY

Brianna Michelle Burkhart
 Robert George Carlson
 Yvonne Vanessa Chin
 Michael S. Cole
 Matthew Cronin ♦
 Gretchen Elise Devine
 Andrew Gallagher Dixon
 Elizabeth Teal Fairbanks
 Alea Gleiberman
 Andrew Grote
 Justin Hahn
 Elizabeth Beck Lapides
 Cathy Marie Laskowski ♦
 Gregory Leon Linse
 Kim Mc Dougall Cordoliani
 Samantha McElaney
 Kerri Anne McWade
 Elizabeth Anne Mollica
 Julianne Kate Nash ♦
 Yekaterina Nayyer
 Jennifer Noel Nille
 Caitlin K. O'Loughlin
 Michael A. Petrocelli
 Molly A. Quill ♦
 Renee K. Ricciardi
 Amanda Carrier Root
 Travis Evan Root
 Kimberly Savoie
 Julia Shia
 Conor Sullivan

STUDIO FOR INTERRELATED MEDIA

Nicole April Barron
 Sarah A. Borrello
 Johnny Chanthavong
 Monica Jennifer Chiang
 Kerri Coburn
 Ryan M. Greene
 Max Harris
 Shaina E. Hoffman
 Rebecca Elizabeth Hoover ♦
 Stephan Nordgren
 Darby L. Ruggeri
 Omar L. Sahi

OPEN MAJOR

Ryan Boye
 Ian Patrick Labich
 Joshua McNally
 Emilie A. Records

ART AND DESIGN

Omar Peter Carrillo
 Michael Francis Drummey
 Alissa D. Lynn ★
 Lisa A. Mauriello
 Sara Moran McDermott
 Fang Zhou

DUAL MAJOR

Jessica Elizabeth Bevis
Film/Video / Photography
 Tabitha C. Fitzsimmons
History of Art / Sculpture
 Nathan Hass
Graphic Design ♦ / History of Art
 Julianne Danielle Jensen
Graphic Design / Photography
 Rachel A. Kupferman
History of Art / Printmaking
 Thomas James Mahoney
Film/Video / Painting
 Helena S. Monteiro
Fashion Design / Painting ♦
 Danielle J. Mulcahy
Film/Video / Illustration
 Elizabeth Perry
Art Teacher Education / Studio for Interrelated Media ♦
 Kailyn Marie Perry
History of Art / Painting
 Hillary Kristyn Roberts ★
Fashion Design / History of Art
 Andrew Jacob Stearns ★
History of Art / Printmaking ♦
 Nida Suhail
Fashion Design / Industrial Design

HONORARY DOCTORATE OF FINE ARTS

Each year, MassArt confers honorary Doctorates of Fine Arts in recognition of individuals' outstanding contributions to the arts.

LEWIS HYDE

Lewis Hyde was born in Boston in 1945 and educated at the universities of Minnesota and Iowa. His much reprinted essay *Alcohol and Poetry: John Berryman and the Booze Talking* (1975) grew out of his experiences as an alcoholism counselor. He has also worked as an electrician and a carpenter to support himself while writing.

His edition of the selected poems of the Nobel Prize-winning Spanish writer Vicente Aleixandre was published by Harper & Row in 1979. His 1983 book, *The Gift*, is an inquiry into the situation of creative artists in a commercial society. He has edited the essays of Henry D. Thoreau and a volume of critical responses to Allen Ginsberg's poetry. Milkweed Editions has published a book of his poems, *This Error is the Sign of Love*. His most recent book about art and culture, *Trickster Makes This World*, was published by Farrar, Straus & Giroux in 1998.

Lewis has received grants from the National Endowment for the Arts, the National Endowment for the Humanities, the Lannan Foundation, and the Guggenheim Foundation. In 1991 he was made a MacArthur Fellow. His poetry and essays have appeared in numerous journals, including the *Kenyon Review*, the *American Poetry Review*, the *Paris Review*, and the *Nation*.

For six years Lewis taught writing at Harvard University where, in his last year, he was director of the creative writing faculty. He has taught at Kenyon College since 1989 where he is currently the Richard L. Thomas Professor of Creative Writing. He and his wife, Patricia Vigderman, divide their time between Gambier, Ohio and Cambridge, Massachusetts.

ZANDRA RHODES

Zandra Rhodes was born 1940 in Kent, UK. Introduced to fashion by her mother, a fitter in Worth, Paris, Zandra studied at Medway and then the Royal College London, majoring in printed textiles.

Zandra headed the new wave of British designers who put London at the forefront of international fashion in the 1970s. Rhodes' garments have a timeless quality making them unmistakably Rhodes' creations; bold, dynamic, colorful and feminine. Her innovative approach to garment construction can be seen in her use of printed fabric dictating garment shapes, reverse exposed seams and stylistic use of jeweled safety pins and tears during the punk era. She has stamped her identity on the international world of fashion with her spectacular pink hair, theatrical makeup and art jewelry.

Zandra designed for Princess Diana, Freddy Mercury, Diana Ross and Helen Mirren, and has also designed Opera sets and costumes for *The Pearl Fishers*, *Magic Flute* and *Aida*. Her vintage dresses are seen at the Oscars and her print design influence is on the world's catwalks. Rhodes founded the Fashion and Textile Museum London and her exhibition *Zandra Rhodes, a Lifelong Love Affair with Textiles* has exhibited in Milan, Melbourne, Mexico City and San Diego.

EXCELLENCE IN ART EDUCATION

In line with its mission to provide access to superior art education to the public, MassArt honors distinguished art educators from Massachusetts who have shown a lifetime achievement in serving the public. These individuals are pioneers or innovators in their practice of helping their students develop artistic minds, all the while promoting equity in access to art education.

THE EDUCATION DEPARTMENT AT THE INSTITUTE OF CONTEMPORARY ART, BOSTON

Founded in 1936, the Institute of Contemporary Art/Boston (ICA) strives to share the pleasures of reflection, inspiration, provocation, and imagination that contemporary art offers through public access to art, artists, and the creative process. Well known for its groundbreaking exhibitions and performing arts programming, the ICA is equally dedicated to engaging audiences of all ages with art through a broad range of educational programs. Through these offerings, the ICA gives visitors innovative experiential learning opportunities and direct encounters with artists and art-making, and provides context, develops appreciation, and adds meaning to contemporary art and culture.

In particular, ICA Teen Programs help youth utilize contemporary art and the museum as resources in their personal journeys to becoming engaged citizens in the broader world. Family Programs encourage intergenerational engagement with art and the art-making process. Adult Education Programs welcome different perspectives on creativity and innovation, helping audience members better understand themselves and the world around them. Lastly, Gallery Interpretation Programs, which include guided tours of exhibitions, ICA-produced video interviews of exhibiting artists, and interactive content in the Poss Family Mediatheque, among other offerings, provide visitors of different learning styles with additional ways to connect with contemporary art. From encouraging a conversation about works on view with a Visitor Assistant in the galleries to presenting a performance during a family Play Date or connecting a teen with a mentor in the art or film industry, the ICA's Education Department facilitates meaningful experiences with contemporary art.

The ICA's Ellen Matilda Poss Director Jill Medvedow, Education Director Monica Garza, and Associate Director of Education Gabrielle Wyrick lead the Education Department. The Department also includes Visitor Experience Manager Krista Dahl; Teen New Media Programs Manager Joseph Douillette; Art Lab & Family Programs Coordinator Kathleen Lomatoski; Interpretive Media & Adult Education Coordinator Penelope Taylor; Education Department Assistant Leah Kandel; Gallery Supervisor and Administrator Alice Caldwell; Gallery Supervisor Adrienne Lee; New Media Programs Assistant Lenora Symczak; 30 Visitor Assistants; 15 Teen Arts Council members; and numerous contracted artists, educators, and advisors, as well as volunteers, from throughout the greater Boston area.

The ICA's Education Department was recognized in 2012 for its Teen Programs with a National Arts and Humanities Youth Program Award.

Massachusetts College of Art and Design is one of the leading schools of its kind in the United States. Founded in 1873, MassArt has a legacy of leadership as the only independent public college of art and design in the country and the nation's first art school to grant a degree. The college offers a comprehensive range of baccalaureate and graduate degrees in art and design along with continuing education and youth programs, all taught by world-class faculty and designed to encourage individual creativity. Whether at home in Boston or on the other side of the globe, the artists and designers of MassArt are dedicated to making a difference in their communities and around the world.

BANNERS

Since 1992, students in the Fibers program have produced the handmade banners at Commencement and Convocation. This year, Leah Medin '13 created the Commencement banners.

SENIOR GIFT

Founded by the Class of 2011, the annual Senior Class Gift is presented to the graduating class at Commencement. The 2013 Senior Class Gift will fund a scholarship for a rising senior. The recipient of this scholarship will demonstrate financial need and excellence in both academics and student leadership.

In addition, the Class of 2013 will assist the college in the removal, preservation and relocation of the MassArt logo previously located in the center court of the old gymnasium. As we move forward with the construction of the Center for Design and Media in its place, this logo will serve as a visual reminder of MassArt's historic contributions to the Commonwealth and also of the Class of 2013.

COVER ART: Professor Barbara Grad, *SMARTER VIEW* (detail), 2012. Oil on Linen, 42" x 46".

