
BARD COLLEGE

ONE HUNDRED SIXTY-FIRST

COMMENCEMENT

The Bard College Awards Ceremony

Friday

the twenty-eighth of May

two thousand twenty-one

5:30 p.m.

Sosnoff Theater, Richard B. Fisher Center for the Performing Arts

Annandale-on-Hudson, New York

PROGRAM

Welcome
Jane Andromache Brien ’89

Director, Alumni/ae Affairs, Bard College

Remarks
KC Serota ’04

President, Board of Governors, Bard College Alumni/ae Association

Leon Botstein
President, Bard College

James C. Chambers ’81

Chair, Board of Trustees, Bard College

Introduction of Awards
Mollie Meikle ’03

Vice President, Board of Governors, Bard College Alumni/ae Association

The Bard Medal
Charles S. Johnson III ’70

Brandon Weber ’97 Dumaine Williams ’03
Trustee Sponsor Faculty Sponsor

The John and Samuel Bard Award in Medicine and Science

Brianna Norton ’00
Elizabeth Ely ’65 Michael Tibbetts
Trustee Sponsor Faculty Sponsor

The Charles Flint Kellogg Award in Arts and Letters

Paul Chan MFA ’03
Leon Botstein Hannah Barrett
Trustee Sponsor Faculty Sponsor

2

The John Dewey Award for Distinguished Public Service
Nsikan Akpan ’06

Elizabeth Ely ’65 Brooke Jude
Trustee Sponsor Faculty Sponsor

The Mary McCarthy Award

Claudia Rankine
Leon Botstein Dinaw Mengestu
Trustee Sponsor Faculty Sponsor

The Bardian Award

Peggy Florin
Brandon Weber ’97 Maria Q. Simpson
Trustee Sponsor Faculty Sponsor

Medrie MacPhee
Elizabeth Ely ’65 Ellen Driscoll
Trustee Sponsor Faculty Sponsor

Amie McEvoy
Brandon Weber ’97 Matthew Deady
Trustee Sponsor Faculty Sponsor

Closing

Mollie Meikle ’03

3

4

THE BARD MEDAL

Charles S. Johnson III ’70

On June 6, 1967, the eve of Bard’s student government senate elections, the Bard
Observer newspaper featured a candidate statement from first-year student
Charles S. Johnson III. The statement read, “There has been a lot of talk recently
about a need for ‘rules we can live under’ without difficulty and without
offending our own sense of fairness. Neither the old social regulations nor the
‘new, expanded’ ones fulfill this need. Neither the old constitution nor the new
one is yet satisfactory.” Johnson did not win that election, but went on to be
involved in student government at Bard; not surprisingly, he later dedicated his
career to advocacy for civil rights through public policy, health care law, and
education policy, among many other areas.

Johnson majored in political studies at Bard before going on to earn his juris
doctor degree from Boston College Law School. While there, he served as
president of the Boston College Black Law Students Association. Following law
school, he began his career as an antitrust lawyer in Georgia. Johnson’s early
livelihood included serving as a principal antitrust counsel for a major
automobile manufacturer and as adjunct professor of antitrust law at the
University of Georgia School of Law. Over time, Johnson’s litigation practice—
which spans nearly fifty years—grew to include cases involving commercial
disputes, tax law, employment law, and securities, in addition to health and
education policy.

Whether he was advising Morehouse College in securing the Martin Luther
King Jr. Collection, assisting in the development of Georgia’s first tax-allocation
districts (a method for directing revenues toward neighborhood improvements),
or helping to create the Fulton County Library System, Johnson served the
Atlanta community as a consistent voice for equity within public policy. His
litigation record includes cases that petitioned for vigorous enforcement of the
federal Fair Housing Act as well as for courts to consider the quality of education
when crafting a remedy for school segregation. These choices echo Johnson’s
commitment to the implementation of equitable, just policies.

5

Johnson, a longtime Bard trustee, has served in leadership capacities for a
variety of organizations, including as president of the Atlanta Legal Aid Society
and Gate City Bar Association, as vice president of the National Bar Association,
and as a member of the board of the Atlanta Bar Association. Among his many
honors and recognitions, Johnson received the Randolph Thrower Lifetime
Achievement Award from the State Bar of Georgia. He has been inducted into
the halls of fame for both the National Bar Association and Gate City Bar
Association.

Ever the advocate, Johnson continues to be a champion for education through
his current work as vice president for external affairs and general counsel for
Tuskegee University, his service as a Bard trustee, and his support for and
engagement with the Bard Early Colleges. This activism, as envisioned by the
self-aware first-year Charles S. Johnson III, challenges us, as a community, to
institute “‘rules we can live under’ without difficulty and without offending our
own sense of fairness.”

Brandon Weber ’97 Dumaine Williams ’03
Trustee Sponsor Faculty Sponsor

The Bard Medal honors individuals whose efforts on behalf of Bard and whose achievements have
significantly advanced the welfare of the College. The Bard Medal was the inspiration of Charles Flint
Kellogg ’31, who believed that Bard should establish an award recognizing outstanding service to the
College.

6

THE JOHN AND SAMUEL BARD AWARD
IN MEDICINE AND SCIENCE

Brianna Norton ’00

Brianna Norton is a physician with a dedication to social justice. After earning a
degree in chemistry from Bard, she worked in research labs for two summers. “I
was passionate about it and wanted to pursue it,” she says, “but unfortunately
chemistry didn’t have the human aspect, the social justice aspect, and the
political content I wanted.”

She saw in medicine the potential to have the impact she desired. Norton
attended the New York College of Osteopathic Medicine. After earning her DO
degree, she received a master of public health degree from the University of
North Carolina and held a fellowship in infectious disease at Duke University
Medical Center. Now she is assistant professor in the Department of Medicine at
Albert Einstein College of Medicine and attending physician at Montefiore
Medical Group’s Comprehensive Health Care Center.

Norton’s interest in making a difference developed out of her interactions at
Bard. “The conversations I had were always political. They were about activism
and advocacy, about the systemic problems of the world and the ways in which
we could help. Even my conversations about literature and history were
extremely important to the kind of doctor I wanted to be.”

The focus of Norton’s work is HIV and hepatitis C infection, and opioid
dependence. Demonstrating her concern for individuals addicted to intravenous
drug use, Norton is also medical director of New York Harm Reduction
Educators, a nonprofit organization focused on the health and safety of low-
income people addicted to drugs, which runs a syringe exchange program in East
Harlem and the South Bronx. She has received a five-year National Institutes of
Health grant to test the efficacy of group treatment for intravenous drug users
with hepatitis C in a primary care setting.

7

Her work is important on both economic and human scales. According to a 2013
study, the total cost associated with chronic hepatitis C infection is between $4.3
and $8.4 billion. Norton says, “Some people say, ‘Why treat drug users? They’re
just going to get infected again.’ But drug users are the main ones spreading the
disease, so you need to treat them in order to bring down transmission rates.” On
a human level, large numbers of previously ignored people will get a chance to
live healthy lives. “I don’t think I could have predicted I was going to be a
hepatitis C provider, but as soon as I realized I could incorporate activism and
advocacy into my medical practice, that’s what I wanted to do.”

In addition to her duties as a faculty member, physician, and research mentor to
students, residents, and fellows, Norton has authored twenty-nine research
articles and several reviews and book chapters, all of them patient-centered
treatises that evaluate therapies, access to care, and preventive measures for
people at risk for hepatitis C and HIV, particularly intravenous drug users. She
regularly presents her work at conferences and as an invited speaker at medical
institutions. We are proud to call Brianna Norton one of our own, and to honor
her today.

Elizabeth Ely ’65 Michael Tibbetts
Trustee Sponsor Faculty Sponsor

The John and Samuel Bard Award in Medicine and Science is named after two 18th-century
physicians, father and son, whose descendant, John Bard, was the founder of Bard College. This
award honors scientists whose achievements demonstrate the breadth of concern and depth of
commitment that characterized these pioneer physicians.

8

THE CHARLES FLINT KELLOGG AWARD
IN ARTS AND LETTERS

Paul Chan MFA ’03

Paul Chan is an artist, writer, and publisher whose practice is rooted in an
expansive sense of drawing, thinking, and technology that exemplifies the
interdisciplinary framework of Bard’s Milton Avery Graduate School of the Arts.
Immersed in central questions of current events, from the global influence of
U.S. policies to the impact of devices and media, Chan’s work has a timely
urgency.

Born in Hong Kong, Chan emigrated with his family as a child and grew up in
Omaha, Nebraska. He attended the School of the Art Institute of Chicago before
coming to Bard. After he graduated, Chan’s art and activism came to prominence
through his long-format video animations and his involvement in post-Katrina
recovery and against the war in Iraq. Chan traveled to both Iraq and New
Orleans; his engagement in these places and issues generated several video
animations, as well as a staging of Samuel Beckett’s Waiting for Godot on the
streets of the New Orleans neighborhoods most affected by the hurricane.

During a break from video from 2010 to 2014, Chan founded the publishing
company Badlands Unlimited, which pushed the frontier of what books could be
by issuing highly experimental works; it also salvaged manuscripts that had
languished in obscurity. Badlands went on to publish more than fifty books, e-
books, and artists’ editions.

Chan also developed a body of work called Breathers, large, inflated nylon shells
that move; Chan describes them as being “animated by breath.” In motion, the
Breathers flutter and gyrate like embodied gestural drawings, or like spirits.
Works from this series have been exhibited at Greene Naftali Gallery in New
York, as well as in Greece and Canada, and will be a focal point of a solo
exhibition at the Walker Art Center in 2022.

9

Chan has shown at Greene Naftali since 2003 and has also exhibited at the
Guggenheim and New Museums in New York, Stedelijk Museum in Amsterdam,
and Serpentine Gallery in London. Chan’s work is in many public collections, in
these museums and others, including the Brooklyn Museum, Museum Ludwig
in Cologne, and Bard’s own Hessel Museum of Art. He won the 2014 Hugo
Boss Prize.

Throughout his career Chan also has made significant contributions to art
writing, in publications such as Artforum, October, Texte zur Kunst, and Frieze.
His writing is direct and erudite; it embraces many topics, including aesthetics,
philosophy, and politics, and such diverse individuals as Henry Darger, John
Cage, and the Marquis de Sade, to name a few. Chan’s “Letter to Young Artists
during a Global Pandemic,” a speech originally given to Hunter College MFA
students in April 2020, has been one of the most loved and widely circulated
pieces of art writing of the pandemic. “What is new in art is a reminder of what
is worth renewing in life,” he said. In November 2020, Badlands Unlimited
published the first English translation of Ludwig Wittgenstein’s Word Book, with
Chan’s original drawings.

We are pleased to offer this prestigious award to our staggeringly accomplished
and industrious alumnus Paul Chan.

Leon Botstein Hannah Barrett
Trustee Sponsor Faculty Sponsor

The Charles Flint Kellogg Award in Arts and Letters is given in recognition of significant
contributions to the American artistic or literary heritage. It honors Charles Flint Kellogg ’31, an
internationally respected historian and educator, and Bard College trustee. Kellogg was instrumental
in establishing the award, which, before his death, was given in the name of noted journalist and
biographer Albert Jay Nock (class of 1892), who was also a College faculty member.

10

THE JOHN DEWEY AWARD FOR
DISTINGUISHED PUBLIC SERVICE

Nsikan Akpan ’06

Clear communication of science complexity to the world at large: this has been
the goal and career path of award-winning science journalist Nsikan Akpan,
during his time at Bard and since. Nsikan has created a multidisciplinary
portfolio that spans intricate science disciplines. In his new role as the health and
science editor at New York Public Radio (WNYC), Nsikan returns to New York
and is reaching worldwide audiences.

Nsikan gained scientific expertise through his collegiate and postgraduate
training. He earned an associate in arts degree at Bard College at Simon’s Rock:
The Early College before coming to Bard, where he moderated into the Biology
Program. His adviser was Michael Tibbetts, who taught him about zebrafish
biology and from whom he gained research skills. In his graduate school
recommendation, Tibbetts wrote, “Nsikan has a quick mind and can rapidly
transition from learning background material to engaging in a critical analysis of
the subject.” For such academic distinction, Nsikan received the Dr. Marian
Eisenberg Rudnick Dunn ’60 Scholarship.

His current breadth of reporting is based on his wide array of laboratory
experiences. Alongside work for his Senior Project, Nsikan was awarded a
summer research fellowship at The Rockefeller University and a research
assistantship at Tufts University. He went on to Columbia University for his PhD
in pathobiology, followed by postgraduate study at the University of California,
Santa Cruz, in science communication.

Throughout his academic career, Nsikan immersed himself in research projects
that included stress on and resilience of the brain, work on neurobiological
molecules in zebrafish, insight into mechanisms of a rare infectious disease,
and in-depth studies into the processes of cell death during a stroke and in
Alzheimer’s disease. His curiosity over a variety of fields has translated into a
talent for sharing his knowledge with others.

11

This impressive body of work is not limited to one communication medium but
spans print journalism, for both science (Science magazine, Scientific American)
and nonscience outlets; digital and TV production at PBS Newshour; science
editing at National Geographic after PBS; and now in his role at WNYC, in the
top tier of public radio stations in the United States.

Nsikan’s excellence in his field is marked by its recognition, earning awards at the
highest level. His PBS NewsHour video series ScienceScope and the segment
entitled “What a Smell Looks Like” earned an AAAS Kavli Science Journalism
Award for him and the NewsHour in 2016. His five-part documentary with an
environmental focus, “The Plastic Problem,” won a coveted George Foster
Peabody award in 2019. Most recently, the prescient, three-episode arc “Stopping
a Killer Pandemic” won an Emmy Award for outstanding science, medical, and
environmental reporting in 2020. This pandemic-themed coverage and expertise
could not have been better timed, providing a reassuring source of knowledge
and insight during the COVID-19 pandemic, through his work at both
NewsHour and National Geographic.

We will continue to look toward Nsikan Akpan as a trusted resource to help us
understand the complexity of the science in the world around us.

Elizabeth Ely ’65 Brooke Jude
Trustee Sponsor Faculty Sponsor

The John Dewey Award for Distinguished Public Service was established in 1990 to recognize
extraordinary contributions by Bard alumni/ae and others to the public sector or in the public
interest. It continues Bard’s tradition of honoring public service embodied in the Episcopal Layman
Award, which was given until 1983. The Dewey Award honors the eminent philosopher and educator
John Dewey, the father of progressive education and an outspoken advocate of a system of universal
learning to support and advance this country’s democratic traditions.

12

THE MARY MCCARTHY AWARD

Claudia Rankine

Near the beginning of Claudia Rankine’s newest work, Just Us: An American
Conversation, she writes, “What if what I want from you is new, newly made / a
new sentence in response to all my questions.” It’s the last in a series of queries
on race that poet, essayist, and playwright Rankine poses throughout the text,
which, like much of her work, disturbs the normally stable borders of poetic
expression. In Just Us, Rankine folds, into the interrogation of race, artifacts from
a public discourse that is often overlooked or conveniently forgotten: tweets,
interviews with politicians, television commercials. Rankine curates these
fragments from our cultural and political archives, assembling a portrait of a
nation acutely aware of the role race plays in nearly every aspect of our public
lives—yet, despite that knowledge, is resistant and often hostile to engaging that
very reality. In Just Us, as in Rankine’s previous collection, Citizen: An American
Lyric, the author peels away the thinly veiled layer of what Toni Morrison called
a “substitute language in which the issues are encoded.” Rankine, like Morrison
before her, is explicit in her intent, and through her work has become the leading
architect for a discourse that has the intellectual and moral courage to respect the
part that race continues to play in our public and private lives.

Anyone who has read Rankine’s work has witnessed the ever-expanding depth
and breadth of these concerns, evident across six volumes of poetry, including
The End of the Alphabet; Plot; Don’t Let Me Be Lonely, which made the New York
Times best-seller list; and Citizen, the first book to be nominated in two
categories—poetry (which it won) and criticism—for a National Book Critics
Circle Award, as well as winning the NAACP Image Award, PEN Open Book
Award, and Los Angeles Times Book Prize for poetry. She summons us, as
citizens, to see beyond the veneer of our coded discourse by asking the questions
that we are often too afraid, too reticent, or too blind to pose ourselves. Her
growing oeuvre includes the plays The White Card and Provenance of Beauty: A
South Bronx Travelogue.

13

Born in Kingston, Jamaica, Rankine earned her BA at Williams College and MFA
at Columbia University. She is Frederick Iseman Professor of Poetry at Yale
University; this summer she joins New York University as professor of creative
writing. As cofounder of the Racial Imaginary Institute, Rankine has targeted
her work as a writer and artist toward a civic organization that fosters an
extraordinary range of artistic collaborations on the subject of race. For all of
this, Rankine has received such prestigious awards as the Poets & Writers’
Jackson Poetry Prize, fellowships from the Guggenheim Foundation and
National Endowment for the Arts, Lannan Literary Award for Poetry, and a 2016
MacArthur Fellowship.

Claudia Rankine’s singular voice in American literature has altered the shape
of our public dialogue, giving us a glimpse into the difficult but urgent
conversations into which she has invited us, as readers, to join her.

Leon Botstein Dinaw Mengestu
Trustee Sponsor Faculty Sponsor

The Mary McCarthy Award is given in recognition of engagement in the public sphere by an
intellectual, artist, or writer. Mary McCarthy taught at Bard from 1946 to 1947 and again in the 1980s.
The award honors the combination of political and cultural commitment exemplified by this fearless,
eloquent writer and teacher.

14

THE BARDIAN AWARD

Peggy Florin

When Peggy Florin enters a dance studio (or anywhere else for that matter) she
seems to float. Part of that attribute probably has something to do with her early
training at the Metropolitan Opera Ballet School, where she studied with
Margaret Craske and Antony Tudor. But anyone who has worked alongside or
performed with Peggy knows that she tends to occupy an artistic plane where
delicacy, strength, articulation, and nuance all meet. Oh—and a bit of clown.

After attending The Juilliard School in the 1970s, Peggy moved to Canada. She
lived there for seven years, performing and creating dances in Toronto and
Vancouver. When she returned to New York, Peggy took clowning classes and
joined Eric Trules’s Cumeezi Bozo Ensemble. As “Penelope,” she toured the city,
sometimes performing at a party at Studio 54 or on New Year’s Eve at the
Waldorf Astoria, and other times in guerilla-style mimetic street theater at places
like the American Museum of Natural History and Staten Island Ferry. “We
would get in the way. It was slightly dangerous. Some people didn’t appreciate it.”
Eventually Peggy decided to stop: “I never felt quite skilled enough and I didn’t
really have the nerve you needed to do it. I also started to hate Penelope—a part
of myself I didn’t really like; she wasn’t very grounded.”

Peggy’s dance career features work with illustrious names in ballet and modern
dance such as the Atlanta Ballet, Neil Greenberg, Jon Kinzel, Phyllis Lamhut,
Janet Panetta, and Jean Churchill. A prolific choreographer, Peggy has seen her
work performed in Canada; at Danspace, Dance Theater Workshop, and other
New York City venues; and at colleges and universities (including Bennington
College and Bard College).

Upon receiving her MFA from Bennington, Peggy joined the faculty there while
simultaneously beginning part-time teaching at Bard, thanks to then-faculty
member Albert Reid, with whom she was performing. In 2008 Peggy shifted all
of her teaching to Bard. She has taught all levels of ballet, modern dance, dance
composition, embodied anatomy, and, most recently, a favorite class called
“Moving Consciously.”

15

In 2014 Peggy became a certified teacher of the Alexander Technique; since then,
Alexander principles have seeped into much of her teaching. “Moving
Consciously” synthesizes the many areas in dance and somatic work that Peggy
has explored in her forty-plus-year career—a class where “new information joins
old information.”

“I am discovering a method for guiding students to unwind the inside of the
experience of dance, where there can be thinking and tension that limit
movement,” she says. “I want them to discover the essential energy needed to
move. After all these years, I want a class to feel like a party. The ‘academy’ in the
way that I experienced it, particularly at Bennington College and Bard College,
gave me free rein to investigate as I taught, and this is why I grew to love
teaching.”

We are delighted to honor Peggy Florin for that love, and have high hopes for her
continuing investigations.

Brandon Weber ’97 Maria Q. Simpson
Trustee Sponsor Faculty Sponsor

The Bardian Award formalizes the Bard College Alumni/ae Association’s tradition of honoring the
service of longtime members of the Bard community.

16

THE BARDIAN AWARD

Medrie MacPhee

“Medrie’s materials are as modest as her handling of material is brilliant.”

This observation by the distinguished artist Nicole Eisenman is from the essay
“Med School,” in which she describes getting to know fellow artist and painter
Medrie MacPhee during long car rides while both were teaching at Bard.

As their friendship grew, studio visits followed, and each would critique the
other’s work. After one such visit from Medrie, Eisenman observed, “She is an
uncanny diagnostician. It’s almost supernatural how quickly, how adroitly, she
can point out a painting’s problem. She knows what a painting needs to bring it
into harmony with itself.”

Since Medrie—now Sherri Burt Hennessey Artist in Residence—first came to
Bard in 1991, she has brought this keen and unfaltering insight into the
classroom, where she has taught beginning and advanced painting and drawing,
and supervised advanced studio projects. Says former student and Visiting Artist
in Residence Tschabalala Self ’12, “Medrie is a wonderful teacher and mentor
who has always showed genuine love and support to her students. I admire her
as a teacher, artist, and woman.”

Over a career that includes more than thirty solo exhibitions and seventy group
exhibitions in the United States, Canada, and Europe, and honors including a
Guggenheim Fellowship as well as Anonymous Was a Woman and Pollock-
Krasner Foundation grants, Medrie has shown art that has evolved through
significant and distinct phases: from early paintings The Industrial Series, The
Floating World, Future Species, derived from a wide vocabulary of forms, to
recent works that combine oil paint and cut-up pieces of clothing from discount
stores in her Queens, New York, neighborhood. In these witty, elusive,
imaginative compositions, clothing is disassembled, flattened, and covered in
monochrome paint before being brought to new life with meticulously applied
color. Buttons, zippers, belt loops, and shirt hems assert their buried origin with

17

elegant precision and send viewers past the envelope of cloth on their own skin
to an aerial, forensic perspective on terra incognita.

Medrie’s masterful creations mine the quotidian and mundane for a direct route
to what is alien and unknown, to what is present in absence, to off-key discovery
and surprise. With wry humor and a graceful and practiced sleight of hand, her
paintings take us to what is new and strange—and hidden in plain sight. New
York Times co-chief art critic Roberta Smith wrote of Medrie’s recent solo
exhibition Words Fail Me, “In the majestic [painting] Take Me to the River, the
entire surface is a deep oceanic blue and the dividing seams are picked out in
white. . . . But plenty of seams are left lurking in the blue, creating a ghostly
infrastructure whose depths have a horizontal pull—perhaps out to sea.”

As Medrie MacPhee leaves the classroom behind, the legions of former students
who have benefited from her rigorous and unswerving eye carry her legacy
forward in their lives and their own artistic practices. Her Bard colleagues and
friends will miss her greatly, but we know that a new and exciting chapter in
Medrie’s stellar career awaits.

Elizabeth Ely ’65 Ellen Driscoll
Trustee Sponsor Faculty Sponsor

The Bardian Award formalizes the Bard College Alumni/ae Association’s tradition of honoring the
service of longtime members of the Bard community.

18

THE BARDIAN AWARD

Amie McEvoy

“She was stronger alone; and her own good sense so well supported her, that her
firmness was as unshaken, her appearance of cheerfulness as invariable, as . . . it
was possible for them to be.” So Jane Austen wrote of Elinor Dashwood, and so
she could have written about Amie McEvoy, right down to the proper use of the
semicolon. Amie has been the rock upon which Ludlow (Bard’s administrative
hub) and so much else at the College have stood for four decades, making sure
that what should happen did, and that what shouldn’t happen didn’t.

After an administrative career at the New World Foundation and Trinity
Church, Amie came to Bard in 1981. Her application for the position of
administrative assistant to the president showed that she knew herself well and
that she was prescient about the talents she would need to draw upon at Bard: “I
work with dedication and discretion, am highly motivated, and maintain a strong
commitment to excellence. Because of the positions I have held, I am well
adapted to the need for flexibility both in diversity of responsibilities and
working hours.”

Her original duty list is lost in the mists of time, but she undoubtedly made it
obsolete at once. As an assistant to an ambitious president at an ambitious
institution, she assumed responsibilities as needed, with no decrease in overall
effectiveness. Official functions at the College—memorial services, lecture series,
visits from dignitaries—happened as well as they did due to her careful attention
to detail and procedure. A colleague wrote, “Her letters—of invitation,
congratulation, and especially condolence—were masterly, the work of a writer
of unusual intelligence, tact, and good taste.” As secretary to undergraduate
faculty meetings and the Board of Trustees, she composed the written record of
the business of the College. If we took for granted her elegant distillations of our
less-than-cogent discussions, then shame on us. She brought her eagle eye and
unerring ear to whatever prose came her way, polishing it to heighten its clarity
and its communicative effectiveness.

19

Countless programs benefited from her stewardship. A sense of her reach can be
found in a partial list of just her musical responsibilities: Olin Hall concerts, the
Musical Quarterly, Conductor’s Institute, Graduate Conducting Program, Aston
Magna Music Festival, and Hudson Valley Chamber Music Circle. She had
similar impacts across the College, as we all can attest.

This 2021 Commencement is the first to occur without her steady hand at the
helm, but everyone involved surely draws on the structures that she put in to
place to make our ship sail smoothly. As Bard’s Commencement grew in size and
complexity, her oversight of all of its aspects never faltered. Faculty marshals and
other officers came and went; Amie persevered.

We will miss her ability to remain unflustered under duress, her respect for
coworkers at all times, and her daily acts of human kindness, as we strive to meet
the example she set.

Brandon Weber ’97 Matthew Deady
Trustee Sponsor Faculty Sponsor

The Bardian Award formalizes the Bard College Alumni/ae Association’s tradition of honoring the
service of longtime members of the Bard community.

