

Fall 9-7-2005

President's Convocation (2005 Program and audio)

Illinois Wesleyan University

Follow this and additional works at: https://digitalcommons.iwu.edu/presidents_docs

Part of the [Higher Education Commons](#)

Recommended Citation

Wesleyan University, Illinois, "President's Convocation (2005 Program and audio)" (2005).
President's Convocation. 33.

https://digitalcommons.iwu.edu/presidents_docs/33

This Article is protected by copyright and/or related rights. It has been brought to you by Digital Commons @ IWU with permission from the rights-holder(s). You are free to use this material in any way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative Commons license in the record and/ or on the work itself. This material has been accepted for inclusion by faculty at Illinois Wesleyan University. For more information, please contact digitalcommons@iwu.edu.

©Copyright is owned by the author of this document.

Illinois Wesleyan University

PRESIDENT'S CONVOCATION

Westbrook Auditorium
Presser Hall
September 7, 2005
11:00 a.m.

PROGRAM

President Richard F. Wilson, *Presiding*

Prelude

Vienesese Serenade No. 1 for Two Violins and Cello *Wolfgang Amadeus Mozart*
Allegro (1756-1791)

String Trio

Bret Negro '06, *violin*
Molly Doran '07, *violin*
Andrew Hesse '06, *cello*

Invocation (*please stand*)

Dennis E. Groh '61
University Chaplain

Welcome

Richard F. Wilson
President

Greetings from the Student Senate

Kevin Maliszewski '06
President, Student Senate

Special Music

Claribel

Ralph Vaughan Williams
(1872-1958)

Justin Holloway '09, *Tenor*
Maxie Scifres, *accompanist*

Address

"The Future of Life"

Edward O. Wilson

Alma Wesleyana

(*please stand and join in singing*
led by Mr. Holloway)

J. Scott Ferguson, *Organist*
Professor of Music
NATIONAL HYMN
George William Warren

(1828-1902)

From hearts aflame, our love we pledge to thee,
Where'er we wander, over land or sea;
Through time unending, loyal we will be—
True to our Alma Mater, Wesleyan.
When college days are fully past and gone,
While life endures, from twilight gleam til dawn,
Grandly thy soul shall with us linger on—
Star-crowned, our Alma Mater, Wesleyan.
—*Professor W. E. Schultz (1935)*

Benediction (*remain standing*)

Chaplain Groh

Postlude (*remain standing*)

Divertimento No. 26 for String Trio
Un Poco Presto

String Trio
Franz Joseph Haydn
(1732-1809)

EDWARD O. WILSON

*The David and Ann Lawrence
Visiting Fellow*

Edward O. Wilson, Pellegrino University Research Professor, Emeritus, at Harvard University, is one of the most highly respected scientists in the world today.

Wilson has won the Pulitzer Prize twice — once for *On Human Nature* (1978) and again for *The Ants* (1991). *Time Magazine* has hailed Wilson as one of “America’s 25 Most Influential People,” and Tom Wolfe, writing in

Forbes magazine in 1996, dubbed Wilson “a new Darwin.”

His 1992 volume, *The Diversity of Life* brought together knowledge of the magnitude of biodiversity and the threats to it and had a major public impact.

Consilience: The Unity of Knowledge (1998) draws together the sciences, humanities, and the arts into a broad study of human knowledge. Most recently, he wrote *The Future of Life* (2002), which offers a plan for saving Earth’s biological heritage.

A native of Alabama, Wilson received his bachelor’s and master’s degrees from the University of Alabama where he devoted much of his early career to the study of ants. He received his doctorate from Harvard and joined the Harvard faculty in 1956. Today he continues entomological and environmental research at the Museum of Comparative Zoology.

Wilson has received some 75 awards in international recognition for his contributions to science and humanity, including the U.S. National Medal of Science (1976), Japan’s International Prize for Biology (1993), the Crafoord Prize from the Royal Swedish Academy of Sciences (1990), the French Prix du Institut de la Vie (1990), Germany’s Terrestrial Ecology Prize (1987), Saudi Arabia’s King Faisal International Prize for Science (2000), and the Franklin Medal of the American Philosophical Society (1999).

For his conservation work he has received the Audubon Medal of the National Audubon Society and the Gold Medal of the World Wide Fund for Nature. He is also the recipient of 27 honorary doctoral degrees from North America and Europe.

MEMORIAL GYMNASIUM

From a 1931 booklet of pen sketches:

“THE MEMORIAL GYMNASIUM IS ONE OF ILLINOIS WESLEYAN’S NEWER BUILDINGS AND COMPLETE IN EVERY DETAIL. IT WILL SEAT 2500 PEOPLE FOR BASKETBALL GAMES AND BESIDES A LARGE, MODERN PLAYING FLOOR IS EQUIPPED WITH A BIG STAGE, OFFICES, LOCKER ROOMS, STORE ROOMS, AND LARGE, MODERN SWIMMING POOL.”

The Hansen Student Center was created from historic Memorial gymnasium and opened in January, 2002.

Our thanks to Mr. and Mrs. David Lawrence,
parents of David '79 and Lisa '83
for their support of this event.

Please turn off phones and electronic devices