

THE INAUGURATION OF

Jonathan Scott Holloway

AS THE TWENTY-FIRST PRESIDENT OF
RUTGERS, THE STATE UNIVERSITY
OF NEW JERSEY

November 5, 2021

This is what Excellence looks like

RUTGERS

On the Cover

The university mace, an ornamental staff symbolizing the authority of the president, incorporates signs of Rutgers' traditions and history, including the university seal. A gift to Rutgers, the mace was commissioned to commemorate the university's bicentennial in 1966.

THE INAUGURATION OF

Jonathan Scott Holloway

AS THE TWENTY-FIRST PRESIDENT OF
RUTGERS, THE STATE UNIVERSITY
OF NEW JERSEY

*November 5, 2021
Rutgers Athletic Center
Piscataway, New Jersey*

BIOGRAPHY OF JONATHAN SCOTT HOLLOWAY

Jonathan Scott Holloway, a U.S. historian, took office as the 21st president of Rutgers, The State University of New Jersey, on July 1, 2020. He also serves as a University Professor and Distinguished Professor.

Prior to accepting the presidency of Rutgers, Dr. Holloway was provost of Northwestern University from 2017 to 2020 and a member of the faculty of Yale University from 1999 to 2017. At Yale, he served as dean of Yale College and the Edmund S. Morgan Professor of African American Studies, History, and American Studies.

President Holloway's scholarly work specializes in post-emancipation U.S. history with a focus on social and intellectual history.

He is the author of *The Cause of Freedom: A Concise History of African Americans* (Oxford University Press, February 2021) as well as *Confronting the Veil: Abram Harris Jr., E. Franklin Frazier, and Ralph Bunche, 1919-1941* (2002) and *Jim Crow Wisdom: Memory and Identity in*

Black America Since 1940 (2013), the latter two published by the University of North Carolina Press. He edited Ralph Bunche's *A Brief and Tentative Analysis of Negro Leadership* (New York University Press, 2005) and coedited *Black Scholars on the Line: Race, Social Science, and American Thought in the Twentieth Century* (Notre Dame University Press, 2007). He wrote the introduction for the 2015 edition of W.E.B. Du Bois's *Souls of Black Folk* (Yale University Press) and is working on a new book, *A History of Absence: Race and the Making of the Modern World*.

President Holloway is pictured with his wife, Aisling, and their two children, Ellison, left, and Emerson.

Dr. Holloway, who began his academic career at the University of California, San Diego, received a bachelor's degree with honors in American studies from Stanford University and a Ph.D. in history from Yale University.

He serves on boards of the Smithsonian's National Museum of African American History and Culture, the Andrew W. Mellon Foundation, the Universities Research Association, the Institute of International Education, and the Academic Leadership Institute. In April 2020, New Jersey Governor Phil Murphy appointed him to the Governor's Restart and Recovery Commission, and in

May 2020, New Jersey Assembly Speaker Craig Coughlin appointed him to his Economic Advisory Council.

Dr. Holloway is an elected member of the American Academy of Arts and Sciences and the Society of American Historians. He is a fellow of the Council on Foreign Relations.

He is married to Aisling Colón. They have a daughter, Emerson, and son, Ellison.

INAUGURATION PROGRAM

Prelude	Scarlet Knights Jazz Trombone Ensemble Abraham Burton, <i>Guest conductor</i>
Processional	<i>On the Banks of the Old Raritan</i> (Alma Mater) Rutgers Brass Quintet
The Academic Procession	University Gonfalonier Members of the Board of Governors Members of the Board of Trustees Members of the Rutgers University Foundation Board of Directors University Academic and Administrative Leaders Deans of Academic Units and Residential Colleges Delegates from Universities and Colleges Members of the Platform Party Secretary of the University President of the University
Trumpet Fanfare	<i>Fanfare from La Péri</i> (Paul Dukas) Rutgers Brass Quintet
Order of Exercises	
Welcome	Mark A. Angelson <i>Chair, Board of Governors</i>
Invocation	Rev. Micah McCreary <i>President, New Brunswick Theological Seminary</i> Rabbi Esther Reed <i>Interim Executive Director, Rutgers Hillel</i> Imam Kaiser Aslam <i>Muslim Chaplain, Center for Islamic Life at Rutgers</i> Dipal Pandya <i>Hindu Chaplain, Rutgers University</i>
Remarks	Mark A. Angelson <i>Chair, Board of Governors</i> Tilak Lal <i>Chair, Board of Trustees</i> The Honorable Philip D. Murphy <i>Governor, State of New Jersey</i>

	<p><i>On Behalf of Rutgers Students</i> Susan Badia Class of 2022, Rutgers Business School–Newark and New Brunswick</p> <p>Nikhil Sadaranganey Class of 2022, School of Arts and Sciences President, Rutgers University Student Assembly</p> <p><i>On Behalf of Rutgers Alumni</i> Carolina Cabrera DiGiorgio Bachelor of Arts, Camden College of Arts and Sciences Juris Doctor, Rutgers Law School, Camden</p> <p><i>On Behalf of the University Senate</i> Jon Oliver Chair, University Senate</p> <p><i>On Behalf of Rutgers University–New Brunswick</i> Erica Armstrong Dunbar Charles and Mary Beard Distinguished Professor of History</p> <p><i>On Behalf of Rutgers University–Newark</i> Engelbert Santana Assistant Dean of Advisement for the Honors Living-Learning Community</p> <p><i>On Behalf of Rutgers University–Camden</i> Nyeema Watson Vice Chancellor for Diversity, Inclusion, and Civic Engagement</p> <p><i>On Behalf of Rutgers Biomedical and Health Sciences</i> Denise Rodgers Vice Chancellor of Interprofessional Programs</p>
Keynote Address	<p>Dwight McBride President, The New School</p>
Musical Performance	<p><i>Will the Circle Be Unbroken?</i> Rutgers University Voorhees Choir Brandon Williams, Conductor</p>
Inauguration of the President	<p>Mark A. Angelson Chair, Board of Governors</p> <p>Tilak Lal Chair, Board of Trustees</p>
Inaugural Address	<p>Jonathan Scott Holloway President of the University</p>
Alma Mater	<p>Rutgers University Glee Club Patrick Gardner, Conductor</p>
Recessional	<p><i>Trumpet Voluntary</i> (Purcell) Rutgers Brass Quintet</p>

INSTITUTIONS OF DELEGATES

1636 Harvard University	1831 New York University	1855 The College of New Jersey	1868 University of California, Berkeley
1701 Yale University	1834 Tulane University	1855 Kean University	1869 Purdue University
1740 University of Pennsylvania	1836 Emory University	1855 Michigan State University	1870 The Ohio State University
1746 Princeton University	1838 Duke University	1855 The Pennsylvania State University	1870 Stevens Institute of Technology
1749 Washington & Lee University	1839 Boston University	1855 William Paterson University	1872 Saint Peter's University
1754 Columbia University	1839 University of Missouri, Columbia	1856 University of Maryland at College Park	1873 Vanderbilt University
1764 Brown University	1846 University at Buffalo, The State University of New York	1858 Iowa State University	1876 The Johns Hopkins University
1769 Dartmouth College	1847 The University of Iowa	1861 Massachusetts Institute of Technology	1876 Texas A&M University
1784 New Brunswick Theological Seminary	1848 Muhlenberg College	1861 University of Washington	1876 University of Colorado, Boulder
1787 University of Pittsburgh	1848 The University of Wisconsin–Madison	1861 Vassar College	1876 University of Oregon
1789 The University of North Carolina at Chapel Hill	1850 University of Rochester	1865 Cornell University	1880 University of Southern California
1793 Williams College	1850 The University of Utah	1865 Rider University	1881 New Jersey Institute of Technology
1812 Princeton Theological Seminary	1851 Northwestern University	1865 The University of Kansas	1881 University of Connecticut
1817 University of Michigan	1851 University of Minnesota– Twin Cities	1867 Centenary University	1882 University of California, Los Angeles
1819 University of Virginia	1852 Tufts University	1867 Drew University	1883 Seton Hall University
1820 Indiana University	1853 University of Florida	1867 Howard University	1883 The University of Texas at Austin
1821 McGill University	1853 Washington University in St. Louis	1867 University of Illinois at Urbana-Campaign	
1827 University of Toronto		1868 Bloomfield College	

1883 Wagner College	1923 Rowan University	1964 Ocean County College	1969 Stockton University
1885 Georgia Institute of Technology	1931 Berkeley College	1965 Bergen Community College	1971 Passaic County Community College
1885 Stanford University	1931 DeVry University	1965 County College of Morris	1972 New Jersey City University
1885 The University of Arizona	1933 Monmouth University	1965 University of California, Irvine	1972 Thomas Edison State University
1889 Chamberlain College of Nursing	1933 Union County College	1965 University of California, Santa Cruz	1974 Hudson County Community College
1890 The University of Chicago	1935 Hofstra University	1966 Atlantic Cape Community College	1976 University of Phoenix, Jersey City Campus
1891 University of California, Santa Barbara	1939 Caldwell University	1966 Essex County College	1981 Sussex County Community College
1891 California Institute of Technology	1942 Beth Medrash Govoha	1966 Mercer County Community College	1981 Warren County Community College
1892 Strayer University	1942 Fairfield University	1966 Rowan College at Burlington County	1985 Eastwick College
1899 College of Saint Elizabeth	1942 Fairleigh Dickinson University	1966 Rowan College of South Jersey	1990 Eastern International College
1899 Simmons University	1942 Felician University	1967 Brookdale Community College	1997 Eastern School of Acupuncture and Traditional Medicine
1900 Carnegie Mellon University	1948 Brandeis University	1967 Camden County College	2003 Jersey College
1908 Georgian Court University	1955 Molloy College	1967 Case Western Reserve University	2007 Sollers College
1908 Montclair State University	1956 Tel-Aviv University	1968 Raritan Valley Community College	Learned Society
1908 Pillar College	1957 Stony Brook University, The State University of New York	1969 Ramapo College of New Jersey	1776 The Phi Beta Kappa Society
1908 University of California, Davis	1958 Salem Community College		
1912 Rice University	1960 University of California, San Diego		
	1964 Middlesex County College		

MEMBERS OF THE PLATFORM PARTY

Mark A. Angelson	Tilak Lal	Dipal Pandya
Imam Kaiser Aslam	Dwight McBride	Rabbi Esther Reed
Susan Badia	Rev. Micah McCreary	Denise Rodgers
Carolina Cabrera DiGiorgio	The Honorable Philip D. Murphy	Nikhil Sadaranganey
Erica Armstrong Dunbar	Jon Oliver	Engelbert Santana
Jonathan Scott Holloway		Nyeema Watson

MARSHALS

Jon Oliver <i>Head Marshal and University Gonfalonier</i>	Kevin Ewell	Christopher Retzko
Barbara Bender <i>Principal Marshal</i>	Ann Gould	Asha Samant
	Thomas Leustek	Barbara Sirman
	Lenore Neigeborn	Angeline Bishop Thomas
	Richard Novak	Vincent Tsiagbe

BOARD OF GOVERNORS

Mark A. Angelson <i>Chair</i>	Jonathan Scott Holloway <i>ex officio</i>	Samuel Rabinowitz <i>Senate Representative</i>
William E. Best <i>Vice Chair</i>	Frank B. Hundley	Malachi Sutton <i>Undergraduate Student Representative</i>
Keith T. Banks	Jose A. Piazza	J. Michael Gower <i>Treasurer</i>
Greg Brown	William M. Tambussi	Kimberlee M. Pastva <i>Secretary</i>
Margaret T. Derrick	Heather C. Taylor	Patrick L. Melillo <i>Associate Secretary</i>
Mary I. DiMartino	Amy L. Towers	
James F. Dougherty	Mohammad A. Zubair	
Kevin P. Egan	Jon Oliver <i>Senate Representative</i>	

BOARD OF TRUSTEES

Tilak Lal <i>Chair</i>	Jeanne M. Fox <i>Emerita</i>	Dean J. Paranicas <i>Emeritus</i>
Alan M. Crosta Jr. <i>Vice Chair</i>	Robert H. Friedman	Ilce Perez
Nimesh S. Jhaveri <i>Vice Chair</i>	Ronald J. Garutti	George A. Rears <i>Emeritus</i>
Michael W. Azzara	Ronald W. Giaconia <i>Emeritus</i>	James H. Rhodes
Gregory Bender <i>Emeritus</i>	Margaret A. Gillis	Linda D. Moton Rivers
William E. Best <i>Emeritus</i>	Rochelle Gizinski <i>Emerita</i>	Carole Sampson-Landers
Jonathan R. Boguchwal	Leslie E. Goodman <i>Emeritus</i>	Kenneth M. Schmidt <i>Emeritus</i>
Greg Brown <i>Emeritus</i>	David L. Harris	Richard H. Shindell
Dominick J. Burzichelli	M. Wilma Harris	Sarah Shobut
Linda J. Caldwell Epps	Joyce P. Hendricks	Dorothy M. Stanaitis <i>Emerita</i>
Dorothy W. Cantor <i>Emerita</i>	Robert A. Hering <i>Emeritus</i>	Robert L. Stevenson <i>Emeritus</i>
Gary W. Chropuvka	Mark P. Hershhorn <i>Emeritus</i>	Sandy J. Stewart <i>Emeritus</i>
Mary J. Chyb <i>Emerita</i>	Jonathan Scott Holloway <i>ex officio</i>	Steven H. Temares
Kevin J. Collins <i>Emeritus</i>	Carleton A. Holstrom <i>Emeritus</i>	Anne M. Thomas <i>Emerita</i>
Hollis A. Copeland	Frank B. Hundley <i>Emeritus</i>	Michael R. Tuosto <i>Emeritus</i>
Anthony J. Covington	Kenneth R. Johnson	Ronald D. Wilson
Monica E. de los Rios	Roberta Kanarick	Gloria A. Bachmann <i>Senate Representative</i>
Anthony J. DePetris <i>Emeritus</i>	Robert A. Laudicina <i>Emeritus</i>	Anna L. Haley <i>Senate Representative</i>
Resham A. Dhaduk	Yanique D. Le-Cadre	Fauzan Amjad <i>Undergraduate Student Representative</i>
Marisa A. Dietrich	Debra Ann Lynch	Amanda Azer <i>Graduate Student Representative</i>
Mary I. DiMartino <i>Emerita</i>	Walter B. MacDonald	J. Michael Gower <i>Treasurer</i>
James F. Dougherty <i>Emeritus</i>	Duncan L. MacMillan <i>Emeritus</i>	Kimberlee M. Pastva <i>Secretary</i>
Harriett A. Druskin	Amy B. Mansue	Patrick L. Melillo <i>Associate Secretary</i>
Michael DuHaime	Robert E. Mortensen	
Norman H. Edelman	Patricia Nachtigal <i>Emerita</i>	
Robert P. Eichert <i>Emeritus</i>	Gene O'Hara <i>Emeritus</i>	
Robert M. Falzon	Tolulope A. Oyetunde	
Christiana R. Foglio	Mary Papamarkou	

RUTGERS UNIVERSITY FOUNDATION BOARD OF DIRECTORS

Philip Scalo <i>Chair</i>	Robert Falzon	Reema Puri
C. Edward Chaplin <i>Vice Chair</i>	Christiana R. Foglio	Patricia Devitt Risse
Daniel Reinhardt <i>Vice Chair</i>	Peggy Guiliano	Gary M. Rodkin
Atiya Aftab	Mark P. Hershhorn	John Sivoletta
Mark Angelson <i>Ex officio</i>	Jonathan Scott Holloway <i>Ex officio</i>	Richard Stanzione
Subha Barry	Carolynn L. Johnson	Ann M. Stock
James Berg	Bruce P. Kerzic	Kate Sweeney
Bruce Bingham	Tilak Lal <i>Ex officio</i>	Amy Towers
Lavinia Boxill <i>Ex officio</i>	Donald Lomurro	Peter Tverdov
Jean Cappello	Kimberly Banks MacKay	Scott E. White
Arthur Certosimo	Michael A. Margolis	Kimberly A. Hopely <i>President</i>
Gary W. Chropuvka	Elizabeth J. McNeilly	J. Michael Gower <i>Treasurer</i>
Margaret T. Derrick	Omotayo Okusanya	Christopher P. Zrally <i>Associate Treasurer</i>
John A. DiCiurcio	Debra A. Holston O'Neal <i>Ex officio</i>	Duncan L. MacMillan <i>Secretary</i>
Daniel DiFilippo	Mary Papamarkou	Susan Catania <i>Assistant Secretary</i>
Lisa Dolly	Mia Christine Park	
	Sean M. Pattwell	

UNIVERSITY ADMINISTRATIVE LEADERSHIP

Jonathan Scott Holloway <i>President</i>	Enobong (Anna) Branch <i>Senior Vice President, Equity</i>	Kimberly Hopely <i>Executive Vice President for Development and Alumni Engagement and President, Rutgers University Foundation</i>
Nancy Cantor <i>Chancellor, Rutgers University–Newark</i>	Andrea Conklin Bueschel <i>Senior Vice President, Administration; Chief of Staff, Office of the President</i>	Peter J. McDonough Jr. <i>Senior Vice President, External Affairs</i>
Francine Conway <i>Chancellor–Provost, Rutgers University–New Brunswick</i>	Antonio M. Calcado <i>Executive Vice President and Chief Operating Officer</i>	Prabhas V. Moghe <i>Executive Vice President, Academic Affairs</i>
Brian L. Strom <i>Chancellor, Rutgers Biomedical and Health Sciences; Executive Vice President, Health Affairs</i>	Vivian Fernández <i>Senior Vice President, Human Resources</i>	Michele L. Norin <i>Senior Vice President and Chief Information Officer</i>
Antonio D. Tillis <i>Chancellor, Rutgers University–Camden</i>	J. Michael Gower <i>Executive Vice President and Chief Financial Officer</i>	Michael E. Zwick <i>Senior Vice President, Research</i>
Brian C. Ballentine <i>Senior Vice President, Strategy</i>	Patrick E. Hobbs <i>Director, Intercollegiate Athletics</i>	
	John J. Hoffman <i>Senior Vice President and General Counsel</i>	

ACADEMIC DEANS

Monica Adya
*Dean of the School of
Business–Camden*

Joseph A. Barone
*Dean of the Ernest Mario
School of Pharmacy*

Wanda J. Blanchett
*Dean of the Graduate School
of Education*

Rose Cuison-Villazor
*Interim Co-dean of Rutgers
Law School (Newark)*

Adrienne E. Eaton
*Dean of the School of
Management and Labor
Relations*

Thomas N. Farris
*Dean of the School of
Engineering*

Cecile A. Feldman
*Dean of the Rutgers School
of Dental Medicine*

Linda Flynn
*Dean of the School of
Nursing*

Jason Geary
*Dean of the Mason Gross
School of the Arts*

Perry N. Halkitis
*Dean of the School of Public
Health*

Taja-Nia Y. Henderson
*Dean of the Graduate School–
Newark*

Robert L. Johnson
*Dean of the New Jersey
Medical School and Interim
Dean of the Robert Wood
Johnson Medical School*

Ryan J. Kettler
*Interim Dean of the Graduate
School of Applied and
Professional Psychology*

Laura Lawson
*Interim Executive Dean of
the School of Environmental
and Biological Sciences and
Interim Executive Director of
the New Jersey Agricultural
Experiment Station*

Lei Lei
*Dean of the Rutgers
Business School–Newark and
New Brunswick*

Jacquelyn Litt
*Dean of Douglass Residential
College*

Gwendolyn M. Mahon
*Dean of the School of Health
Professions*

Peter March
*Executive Dean of the School
of Arts and Sciences*

Howard Marchitello
*Dean of the Faculty of Arts
and Sciences–Camden*

Jacqueline S. Mattis
*Dean of the School of Arts
and Sciences–Newark*

William McCarthy
*Dean of the School of
Criminal Justice*

Charles Menifield
*Dean of the School of
Public Affairs and
Administration*

Kimberly Mutcherson
*Co-dean of Rutgers Law
School (Camden)*

Donna M. Nickitas
*Dean of the School of
Nursing–Camden*

Henrik Pederson
*Interim Dean of the School
of Graduate Studies*

Cathryn C. Potter
*Dean of the School of Social
Work*

Jonathan Potter
*Dean of the School of
Communication and
Information*

Piyushimita Thakuriah
*Dean of the Edward J.
Bloustein School of Planning
and Public Policy*

Timothy K. Eatman
*Dean of the Honors
Living-Learning Community,
Rutgers University–Newark*

Paul Gilmore
*Dean of the Honors College,
Rutgers University–New
Brunswick*

Lee Ann Westman
*Director of the Honors
College, Rutgers University–
Camden*

ABOUT RUTGERS

Founded in 1766, Rutgers, The State University of New Jersey, is the eighth-oldest institution of higher education in the United States and New Jersey's preeminent, comprehensive public university. With a charter signed a decade before the start of the American Revolution, Rutgers is the nation's only university that is a colonial college, a land-grant institution, and a leading public research university.

From its origins as a small private men's college, Rutgers has grown to comprise main locations in three historic New Jersey cities—New Brunswick, Newark, and Camden—as well as an extensive footprint throughout the state. Rutgers acknowledges that our many holdings exist on land that is the ancestral territory of the Lenape people. We pay respect to Indigenous people throughout the Lenape diaspora—past, present, and future—and honor those who have been historically and systemically disenfranchised. We also acknowledge that Rutgers, like New Jersey and the United States as a nation, was founded upon the exclusions and erasures of Indigenous peoples.

Today's Rutgers, ever mindful of the past and continually focused on where we are headed, is a university of opportunity that stands among America's highest-ranked, most diverse public research universities. These distinctions propel its threefold mission: to meet the highest standards of excellence in teaching a full continuum of students, to conduct innovative research that breaks new ground and grows the economy, and to deliver services, solutions, and clinical care that help individuals and improve the local, national, and global communities where they live.

President Holloway seeks to reinforce Rutgers' mission and build on our storied history through a vision defined by the three touchstones of his presidency: achieving the ideal of a beloved community, developing strategic institutional clarity, and relentlessly pursuing academic excellence. Underpinning that vision is President Holloway's fundamental belief that the core responsibility of a university is to make a better world.

RUTGERS' PAST PRESIDENTS

*The 1766 Cornerstone
commemorates the year of the
university's original charter.*

1786 to 1790	Jacob Rutsen Hardenbergh
1791 to 1795	William Linn
1795 to 1810	Ira Condict
1810 to 1825	John Henry Livingston
1825 to 1840	Philip Milledoler
1840 to 1850	Abraham Bruyn Hasbrouck
1850 to 1862	Theodore Frelinghuysen
1862 to 1882	William H. Campbell
1882 to 1890	Merrill Edward Gates
1891 to 1906	Austin Scott
1906 to 1924	William Henry Steele Demarest
1925 to 1930	John Martin Thomas
1930 to 1931	Philip M. Brett
1932 to 1951	Robert C. Clothier
1951 to 1958	Lewis Webster Jones
1959 to 1971	Mason W. Gross
1971 to 1989	Edward J. Bloustein
1990 to 2002	Francis L. Lawrence
2002 to 2012	Richard L. McCormick
2012 to 2020	Robert L. Barchi
2020 to present	Jonathan Scott Holloway

TRADITIONS AND SYMBOLS

University Seal

The university seal is the official imprimatur of Rutgers, The State University of New Jersey. As such, it appears on official documents, such as contracts and deeds, and, most notably, on the diplomas issued to graduates of the university.

The outer ring contains the name of the university. The inner ring includes the date of Rutgers' founding, 1766, as Queen's College, the eighth institution of higher learning established in the American colonies. The university's motto, "Sun of righteousness, shine upon the West also," appears in Latin in the inner ring, surrounding a stylized sunburst. The motto is an adaptation of the motto of Utrecht University, in the Netherlands, connoting the original college's early affiliation with the Dutch Reformed Church. It is today interpreted as a request for the enlightenment of learning to shine equally upon the New World.

University Mace

The university mace, an ornamental staff symbolizing the authority of the president, is borne before the president in academic processions by the secretary of the university.

The design of the Rutgers mace incorporates signs of the institution's traditions and status as New Jersey's state university. The head of the mace bears the university's coat of arms and its seal worked in colored enamel and gold on silver, all surmounted by a facsimile of the crown of Queen Charlotte, for whom the university was originally named "Queen's." The staff is made of stained wood and silver on which are engraved intertwining ivy leaves, symbolizing learning; red oak leaves, representing New Jersey's state tree; and violets, the state flower.

The mace was a gift to the university from the Raritan Valley Chapter of the Society for the Advancement of Management and the New Brunswick-Raritan Valley Chamber of Commerce, in recognition of Rutgers' bicentennial commemoration in 1966. The mace was designed by J. Russell Price, director of design for the Gorham Manufacturing Company, and crafted by the Gorham silversmithing department.

Rutgers Shield

The Rutgers shield was introduced in 2015 as part of the university's 250th Anniversary. The shield's elements convey our past and present. The shield is divided into thirds, representing Rutgers' deep connections to New Jersey's three regions—north, central, and south—and denoting the university's tripartite mission—teaching, research, and service.

Five symbolic elements both acknowledge our past and signify that as we evolve, we will uphold core values that have been integral to our identity from our earliest days.

The sunburst conveys illumination—light as metaphor for knowledge—and it is the motif of our seal and the heart of our motto, “Sun of righteousness, shine upon the West also.”

The crown represents our founding as Queen's College, named in honor of Queen Charlotte, wife of Great Britain's King George III who reigned over the American colonies when our charter was signed. The university's founding in 1766 confirms its standing as one of America's nine original colonial colleges. A decade later, as the American Revolution erupted, the college gave itself over to the cause of freedom, as all “who were able to bear arms immediately marched to oppose the enemy.”

The three stars represent the State of New Jersey, the third state to ratify the U.S. Constitution.

The book is a timeless symbol of our enduring commitment to teaching, learning, academic inquiry, and scholarship.

The Class of 1883 Memorial Gateway is one of four entrances to the Old Queens campus.

