[image: image1.jpg]COLORADO COLLEGE

For Immediate Release

Contact:

Leslie Weddell

(719) 389-6038

leslie.weddell@coloradocollege.edu

CHAIR OF NATIONAL ENDOWMENT FOR HUMANITIES

TO GIVE COMMENCEMENT ADDRESS AT CC

 Alumnus Bro Adams’s speech titled ‘The Gift of College’

COLORADO SPRINGS, Colo. – May 12, 2015 – Colorado College alumnus William “Bro” Adams, chair of the National Endowment for the Humanities (NEH) and former president of Bucknell University and Colby College, will deliver the commencement address at 8:30 a.m., Monday, May 18. The college’s 133rd commencement ceremony is slated for Armstrong Quad, 14 E. Cache La Poudre St., but in the event of inclement weather, the ceremony will take place at the Colorado Springs World Arena, 3185 Venetucci Blvd.

Colorado College President Jill Tiefenthaler will present the approximately 530 undergraduate members of the Class of 2015 and those completing the master of arts in teaching (MAT) with their degrees. Additionally, she will present honorary degrees to three recipients who have made outstanding contributions in their fields: Pamela Shockley-Zalabak, chancellor at University of Colorado—Colorado Springs; Bruce McCaw, vice president of Apex Foundation and co-founder of the nonprofit Talaris Institute; and Paul Morin, director of the Polar Geospatial Center at the University of Minnesota.

Adams, who graduated from Colorado College in 1972 with a degree in philosophy and has a Ph.D. from the University of California at Santa Cruz, is the 10th chair of the National Endowment for the Humanities. Nationally known as a strong advocate for the humanities and liberal arts, he has a long history of leadership in higher education, as reflected in the title of his commencement address, “The Gift of College.”

 Adams studied in France as a Fulbright Scholar before beginning his career in higher education with appointments to teach political philosophy at Santa Clara University in California and the University of North Carolina at Chapel Hill. He went on to coordinate the Great Works in Western Culture program at Stanford University and to serve as vice president and secretary of Wesleyan University. He became president of Bucknell University in 1995 and president of Colby College in 2000.

Adams’s formal education was interrupted by three years of service in the Army, including one year in Vietnam. It was partly that experience that motivated him to study and teach in the humanities. “It made me serious in a certain way,” he says. “And as a 20-year-old combat infantry advisor, I came face to face, acutely, with questions that writers, artists, philosophers, and musicians examine in their work – starting with, ‘What does it mean to be human?’ ”

 Those receiving honorary degrees are:

· McCaw, an accomplished businessman and generous philanthropist, attended Colorado College for two years, leaving following the death of his father to focus on the family business. With his brothers, he built McCaw Communications into the 20th largest cable company in the country. Operating in the Pacific Northwest and Alaska, they were attracted to the possibilities of wireless communications, and the cable business became a platform to enter cellular communications. In 1994, they sold the company to AT&T, and the company is now AT&T Wireless. McCaw also is the coco-chair of Talaris Institute, a nonprofit organization with the mission of supporting parents and caregivers in raising socially and emotionally healthy children.

· Morin, a digital cartography and 3D visualization expert, is regarded by many as one of the top visualization technology developers in the geosciences. He has revolutionized the mapping of the Earth’s polar regions by acquiring and processing high resolution satellite imagery that provides a crucial geospatial resource for scientific research and monitoring of the Arctic and Antarctic. His visualizations have been published in Wired, National Geographic and Nature. In his current role as director of the Polar Geospatial Center, Morin manages sub-meter optical satellite imagery covering both of Earth’s Poles for the National Science Foundation and NASA, producing foundational geospatial products such as seamless imagery mosaics, high-resolution digital elevation models and geologic maps. Since 2008 Morin has sponsored and worked closely with eight Colorado College interns whose summer work aided in this effort.

· Shockley-Zalabak has served as chancellor of University of Colorado-Colorado Springs since 2002. She has been a leader in promoting economic growth and access to higher education in the Pikes Peak region. She was recognized by the White House in 2011 as a “Champion for Change” for making an impact within Colorado by rising to meet 21st century educational challenges. Shockley-Zalabak also has been recognized for leading the implementation of the Southern Colorado Educational Consortium, a partnership between two- and four-year colleges and universities in Southern Colorado to improve student success in the region. Colorado College has a strong relationship with UCCS. Both institutions are partnering with the United States Air Force Academy and Pikes Peak Community College to create a Center of Innovation and Entrepreneurism.
The senior address, titled “Voyager, There are No Bridges; One Builds Them as One Walks,” will be presented by Hannah “Han” Sayles, a comparative literature major from Ashland, Oregon.

If Commencement is held on Armstrong Quad, Cascade Avenue will be closed from Uintah to Cache La Poudre streets from 8 a.m. to approximately 1 p.m. for the ceremony and a post-commencement reception on Cutler Quad.

If weather is a concern, listen to Colorado College’s radio station, KRCC-FM 91.5, for announcements.

For information, directions or disability accommodation at the event, members of the public may call (719) 389-6607.
About Colorado College
Colorado College is a nationally prominent, four-year liberal arts college that was founded in Colorado Springs in 1874. The college operates on the innovative Block Plan, in which its approximately 2,000 undergraduate students study one course at a time in intensive 3½-week segments. The college also offers a master of arts in teaching degree. For more information, visit www.coloradocollege.edu
