
2014

Established by James A. Star ‘83

Third Annual

Star Family
Prizes

AdvisingExcellence infor

The Star Family Prizes for Excellence in Advising were established by James A. Star ‘83 to
recognize and reward individuals who contribute to the College through their exemplary

intellectual and personal guidance of undergraduate students.

In addition to the recognition they receive, winners of the prize also receive a stipend. In turn,
we ask them to reflect on what, in their view, constitutes outstanding advising practice.

Though such practice can take many forms a few basic principles are widely held,
as the words of this year’s Star Prize winners reveal…

Harvard realizes this mission in part by pairing students with academic advisers who provide
them with close personal and intellectual guidance in every phase of their undergraduate
careers. The impact of advisers on students can be both subtle and profound.

The mission of Harvard College is:
 - to create knowledge
 - to open the minds of students to that knowledge
 - to enable students to take best advantage of their 		
 educational opportunities

 Table of Contents
 Preface...	 1
 Star Family Prize Winners’ Thoughts on Advising, by Category
 Freshman Advising
	 Brandon Edwards...	 2
	 Lynn Fitzgerald...	 3
	 Mackenzie Lowry...	 4
 Sophomore Advising
	 Asad Asad..	 5
	 Elena Lisitskaya..	 6
	 Jay Miller..	 7
 Concentration Advising
	 Margo Levine...	 8
	 Chenoweth Moffatt..	 9
	 Gregg Tucci...	 10
 Faculty Advising
	 Jorie Graham..	 11
	 Caroline Light...	 12
	 Maria Polinsky..	 13
 Congratulations To All Nominees..	 14

Third Annual
Star Family Prizes for Excellence in Advising

1

In the Category of
Freshman Advising...

Brandon N. Edwards
Freshman Academic Adviser and Member of the Board of Freshman Advisers (BFA)
Department Administrator in the Freshman Dean’s Office
Proctor in Thayer Hall

The phrase “academic advising” is, for me, constrictive. Many of my conversations with
advisees focus on course and concentration selection, study habits, and examinations. Yet my
own approach to advising is holistic. I take time at the beginning of the year for substantive
conversations about secondary school experience, home and family, roommates, and long-
term plans. At various points in the term, I try to help students take stock of their general well-
being – eating, sleeping, and exercise habits – and how that can affect their performance in
the classroom. Above all, it is important to me to know my students: what are their life goals?
Which values do they espouse? What impact do they hope to make on the world? And how
can I help guide them on a path – both academically and co-curricularly – to achieve all this?
Most students seem eager for this kind of discussion and even those who have not considered
these questions are open to thinking broadly about how to connect what they learn in the
classroom to their lives beyond Harvard.

Yet, academic advising is not simply about the big picture – there are plenty of nuts and
bolts involved as well. For instance, knowing the first-year curriculum well enables students
to feel at ease in advising meetings and establishes a kind of mutual trust upon which other
conversations develop during the year. I pledge to my advisees (and proctees) that I will make
every effort to answer their questions – no matter how “routine” – in a timely fashion. Yet,
when I set expectations at the beginning of the year, I also remind students that I will not
always have the answer(s). Instead, I make
a second promise, to connect them, when
necessary, to the wider advising network at
Harvard.

This brings me to my final point: while I am
not able to serve as a student’s academic
adviser for their four years at Harvard, I let
them know as their freshman year draws to
a close that my door remains open to them
both during and after their time in Cambridge.
I try, if possible, to stay in touch to provide
not only academic, but career and personal
advice as well. This approach, I have found,
not only allows me to know students well and
serve as a resource for them, but it enables
me to continue working with them on life’s
big questions. I feel truly humbled to be able
to do this day-in day-out with the greatest
students.

2

Lynn Fitzgerald
Freshman Academic Adviser and Member of the Board of Freshman Advisers (BFA)
Executive Assistant to the Dean of Harvard College

After working at Harvard School of Public Health, I was new to Harvard College and the
undergraduate experience when I was invited to become a freshman adviser.
I jumped at the chance to become more involved in this wonderful community while knowing
I had a steep learning curve ahead of me to prepare for such an important role. The advising
orientation and other freshman advisers helped me tremendously by sharing their knowledge,
experiences, and the best go-to resources.

The real joy in my advising experience came when I met my students. Their excitement about
being here and sense of wonder about the year to come motivated me to do whatever I
could to make their first year successful. I made sure they knew I always had time for them
and reached out regularly with emails or texts and informal lunches. I especially enjoyed
meeting one-to-one as it gave me a chance to hear about family, friends, activities, plans, (and
frustrations), as well as their hopes for the future. Having this background also made it easier
to offer guidance on course selection, exploring concentrations, encouraging meetings with

faculty, or just sending along a note of
an event I thought they might like.

I think the real value of the advising
process is to be with a student in
their moment. It could be to listen,
or provide encouragement, or point
out helpful resources. My aim was to
encourage them to explore the vast
opportunities available to them and,
most importantly, to feel like they
belong here.

In the Category of
Freshman Advising...

3

Mackenzie Lowry
Freshman Academic Adviser and Member of the Board of Freshman Advisers (BFA)
Proctor in Wigglesworth Hall
Candidate in the Harvard Health Careers Program

In my years of advising at Harvard I have
learned a great deal about being an active
and empathetic listener. As a residential
adviser, I serve as an academic and
personal adviser where students seek
advice on an array of issues from what
classes to take to family problems to friend
fallouts to bad breakups and so on. I have
learned that the best thing to do is to listen
and ask productive, affirming questions and
let students come to their own conclusions.
This helps me understand where students
are coming from along with underlying
motivations and concerns, and allows for
us to find a solution together that leaves
the student feeling optimistic and confident
about the next steps.

One of the best parts of advising is working
with students to help create an exciting and
flexible plan for what they would like to
get out of their Harvard years and beyond.
It’s very important to me that my students
feel excited about their time here and
many of my advising conversations center
on the idea of building a foundation for a
personally rewarding and fulfilling life. With people who have a great deal of interests and
talent, the most difficult part of college planning is figuring out exactly what -- of many options
-- they would like to do. I often find that it’s more productive to first identify a goal -- whether
it’s a career or a graduate program or a summer opportunity -- and then plan from there. Of
course, this is knowing all the while that plans and dreams can change, so the important part
of these conversations is the process of self-reflection and searching for opportunities that
offer meaning and value -- both during and after Harvard.

In the Category of
Freshman Advising...

4

In the Category of
Sophomore Advising...

Asad Asad
Sophomore Adviser
Resident Tutor in Fellowships at Mather House
Ph.D. Candidate in Sociology

Counter-intuitively, the first step to successful advising has nothing to do with advice-giving.
Rather, successful advising requires that students view you as an approachable and sensitive
mentor, which can be accomplished in your very first meeting. During this time, it is important
to make clear that advising is a dynamic relationship and depends on both your and the
student’s commitment to making the relationship work. Your aim is to come prepared to each
meeting to discuss whatever concerns they would like to address in a way that is sensitive
to their needs and time. The same should be expected of the student. As the mentorship
continues, you will realize that the student will reach out more proactively to seek counsel
from you because they view you as dependable and capable of resolving whatever issue
they are thinking through at the moment. As they say, first impressions matter, and your
first meeting with a student will lay an important groundwork for a dynamic, sensitive, and
respectful advising relationship that is rewarding for the adviser and the advisee alike.

5

Elena Lisitskaya
Sophomore Adviser; Tutor in Leverett House

I discovered the best advising practices by trial and error:
having gone to college and graduate school outside the U.S.,
I had not been exposed to academic and residential life at
an American college prior to my work as a Resident Tutor.
In the beginning I was nervous since I did not have personal
experience comparable to that of my advisees to use as a frame
of reference, but eventually I realized that this was a blessing in
disguise.

I delved into the available advising resources. I forged
my advising persona from scratch. I researched Harvard
undergraduates as a Linnaean species: read through comments
in the Crimson, ISYH and other fora in order to better
understand students’ views, concerns and issues.

There is another way my background was helpful: while I consider my own career a successful
one, my thinking about what constitutes success in general has little to do with standard
“recipes for success”. One thing that students appreciate about me as an adviser is being
receptive, encouraging and respectful about them taking untrodden paths.

As I spent more time with students, I realized what wonderful talented people they are.
Little about college are they unable to figure out on their own. What they need most are not
directions, but rather a listening ear. I am a springboard for students to bounce ideas off of
without risk of being judged. Of course I will offer my opinions and warn of potential pitfalls,
but I will not judge them as their parents or classmates may. Undergraduates at Harvard
operate under a lot of peer pressure and in some cases pressure from their families. I see it as
a part of my job to relieve this pressure.

I have also advised students with a very exact idea of what they wanted to achieve in college
and beyond. My strategy has been to keep my involvement within the limits preferred by the
undergraduate. Beginning advisers may think their job is to affect the life of every one of their
advisees. Not me. I believe that some students do better with fewer people hovering over
their shoulder.

I have spoken above about the Harvard undergraduate as a “Linnaean species”, but I am
acutely aware that each student is a unique personality and requires an individual approach. It
takes time and effort to develop a personal approach and a personal connection.

Lastly, while Harvard students are all smart and independent young people, there may be a
time in everyone’s life when they need a hug, a pat on the back, or a cup of hot tea. I see it
as part of my job to ensure that my advisees see me not only as an academic or professional
resource, but also as a source of support in situations when they would rather not go to their
friends for solace.

6

In the Category of
Sophomore Advising...

Jay Miller
Sophomore Adviser
Pre-Medical Adviser in Adams House

I am honored to have received this award and
feel truly humbled, particularly since I have
so often been on the receiving end of useful
advice about my own life and career from
other tutors, both as an undergraduate and as
recently as last month! The nurturing, caring
examples of engagement with students that
I have seen from other tutors in my house
and from the Masters, have informed and
inspired me. While I am still very much in the
process of figuring out my advising style and
approach, I have found that setting the stage
well at the beginning of the year makes an
important difference. Whether we explicitly
acknowledge it or not, temporary matters - we
often invest less in relationships that we know will be temporary. I like to refer to sophomore
advising as “house advising,” emphasizing that, if the students choose, I am happy to be their
adviser throughout their time in Adams House - as a source of additional advice on topics they
may not choose to discuss with their concentration adviser. Not all of my advisees take me up
on this offer. But I find it helpful to make clear at the outset that house advising can be much
more than a bridge to concentration advising.

The second thing I like to emphasize is that pretty much any topic can be on the table for our
conversations - academic issues of course, but also extracurriculars, summer opportunities,
family issues, relationships, personal issues, questions of identity, etc. Without setting that
expectation, I’m not sure that students would feel that that is the role of their house adviser.
I also think that students feel a lower barrier to bringing up personal issues with tutors than
with other advisers at the college. To reinforce the point, I tell students that, for something
important, they can call me anytime, day or night (in case you’re wondering, I haven’t been
deluged with 3am calls about study cards!).

Setting initial expectations is a bit like the serve in tennis - it’s the one shot that you fully
control. After that, you may be scrambling to respond, and hitting shots out of position and on
the run. I’ve certainly bumbled my way through my share of advising conversations. But I hope
that by putting it in the context of a long-term advising relationship, my advisees will forgive
my unforced errors, and continue giving me the chance to learn from them and improve.

In the Category of
Sophomore Advising...

7

In the Category of
Concentration Advising...

Margo Levine
Concentration Adviser
Assistant Director of Undergraduate Studies in Applied Mathematics

Even though we devote significant resources to advising, reaching individual students in the
crowd remains a challenge. I am the official adviser for about 50 students in Applied Math,
and I am an advising resource for the remaining 200. Due to the large numbers I often have a
hard time putting a name to a face, although when prompted I can usually recall a few specific
details about their particular situation. The APO Advising Network Portal is a crucial resource
for me, I use it to jog my memory before every meeting or responding to a student’s email. I
know a small minority of students very well, students I’ve established strong relationships with
over the years, and I suspect I’ll be in touch with these students for many years to come, long
after they’ve left Harvard.

I try to make my individual student meetings an escape from daily distractions, both for me
and for the students. I try to give every student my undivided attention. I don’t have a clock
in my office for this reason. I smile a lot and I try to engage even when I don’t feel like it,
especially during my 20th conversation of the day about course selection during study card
week. I am trained as a scientist, and I think that students should be resourceful and find
information that we tabulate and make available specifically for them online. So the scientist
in me often wants to point them to a website but that is not what I should do as an adviser, so
I don’t.

Most importantly, students often ask me what they should do, and my job as an adviser is to
never directly answer that question. The most I will say is something like “this is what was
right for me and it may or may not be right for you.” I can’t say what’s right for another person.
But I am confident that in most cases, an unpressured conversation (or many) will end in the
student answering the question for themselves.

8

Chenoweth Moffatt
Concentration Adviser
Academic Program Manager in the Department of Earth and Planetary Sciences

Harvard students just don’t happen to come to Harvard.
They’ve worked hard to be admitted, to be invited to join
a community of “the best of the best.” So sometimes they
think they ought to know everything, and that’s just not
true. There are questions they need answers to and we try
to create an environment in which they feel comfortable
enough to ask them. “Who’s interested in what I’m
interested in?” “Who can help me figure out what I might
be interested in?” They need someone to point them in the
right direction and make the right connections for them, and
that’s where I come in. That’s my role: to be accessible; to be
welcoming; to create an environment in which they feel that
it’s okay to be students and not know everything.

Working with undergraduates is the best part of my job. My
door is always open to them and I’m always happy to see
them walk through it because they’re the ones who bring
the energy to the department, to Earth & Planetary Sciences. And that’s their role. They’re
expansive, and they pull me out of my day-to-day to-do list. And they do this for everyone,
our faculty and staff. It’s the students who bring the fun, the new ideas. “Can we order Union
Suits for the department?” “Can we plan a field trip to Nantucket to look at coastal erosion?”
“What can we do to reach out to high school students to let them know how cool science is?”

This is an
exchange. We’re
giving them ways
to learn and grow
and they’re giving
right back. I think
that’s the most
important thing
for an adviser to
know. Advising
goes back-and-
forth; it’s not one
way.

In the Category of
Concentration Advising...

9

Gregg Tucci
Concentration Adviser
Co-Director of Undergraduate Studies in the Department of Chemistry and Chemical Biology
Senior Lecturer on Chemistry and Chemical Biology

Advising is one of the most important and rewarding things I do. There is nothing routine or
algorithmic about advising, every conversation is different. Yet I advise everyone in the same
way because at its heart advising is about possibility. This may bring to mind lofty possibilities
like growing and reaching goals. But these goals and these possibilities are tied to everyday
questions like what courses should I choose, how am I going to get these three problem sets
done by Monday, or why don’t I know what I want to do? Our advisees can answer these
questions through our challenge and support. Challenge to help them generate possible
solutions, goals, and futures, and support to help them see that what they want to do is
actually possible! But there is one caveat here. Harvard is a busy place and if we want to
help our students we must reach out to them as much as or even more than they reach out
to us. And when I do this I do it with a spirit of humility because I don’t care how many times
a student misses an appointment, comes late or needs to reschedule. Their time is more
important than mine. The opportunity to help them to persevere, create, change and flourish
is deeply rewarding and I wake up every day wondering how I got the best job in the world.

In the Category of
Concentration Advising...

10

In the Category of
Faculty Advising...

Jorie Graham
Faculty Adviser
Boylston Professor of Oratory and Rhetoric in the Department of English

“Listen”
		 &	
			 “Inspire”

11

Caroline Light
Faculty Adviser
Director of Undergraduate Studies in the Department of Women, Gender and Sexuality

My approach to advising undergraduates is to prioritize students’ acquisition of skills,
experience, and information to help them feel empowered to make decisions about their own
academic futures. I try to be non-directive in advising meetings, and I have high expectations
for students’ active participation in researching different intellectual pathways, even if that
means simply taking the time to explore the relevant concentration information on-line before
meeting with me. It’s clear that Harvard students want very much to make the most of the
College’s substantial resources and opportunities, and most of them benefit from an intensive
brain-storming session in which they can share their ideas and ambitions with an experienced
mentor. I find in these cases that careful listening goes a very long way. Often, when students
have a safe space in which to share their intellectual dreams and passions, they find their own
curricular paths to satisfaction.

In the Category of
Faculty Advising...

12

Maria Polinsky
Faculty Adviser
Director of Undergraduate Studies and Head Tutor in the Department of Linguistics
Professor of Linguistics

The opportunity to advise many wonderful people as they pursued a remarkable range of
terrific projects has been one of the great joys of my academic career. As a linguist, I recognize
that languages are predictable, but people are not. But I also know that even a few relatively
simple rules can engender an amazing diversity of expression. In advising others, I have tried
to guide myself with two simple assumptions. First, I assume that my students will be smarter
than me. If I don’t understand something they say or write, that may be about me. But it
may also be a good guide that others not deeply enmeshed in the work will face a similar
challenge. My second assumption is a more universal one - I do my best to do unto others as I
would have them do unto me. It is intriguing how much things change when I imagine that the
tables are turned and I am the advisee.

I have been blessed to advise on projects which have taught me new ways of looking at
problems, and indeed exposed me to problems I would never have otherwise encountered.
I am gratified to be a Star Prize recipient, and I can only hope that I will continue to have the
opportunity to be as enriched by my students in the future as I have been over these past
years.

In the Category of
Faculty Advising...

13

Congratulations to
all Nominees

Isha Agarwal • Tim Ahfeldt • Sandy Alexander • Kate Anable • William	 Anderson • Bina Arch
• Eleni Arzoglou • Michael Ball • Mahzarin Banaji • Chiwen Bao • Matthew Basilico • Josh Bell
• Andrew Berry • Ted Betley • Kristin Bevington • Sujata Bhatia • Lauren Bimmler • Shane
Bobrycki • Amy Bond • Josh Bookin • Erin Boyle • Helen Bradshaw • Geller Brandon • Adam
Braskich • Kelly Brock • Stephen Burt • Kevin Caffrey • Caitlin Casey • Giuliana Chamedes •
Gillian Chase • Mihir Chaudhary • Yiling Chen • Amy Chen • Kendell Clement • Eleanor Craig •
Tirthankar Dasgupta • Akshita Deora Puram • Carlos Diaz Rosillo • Robert Doyle • Ryan Draft
• Kate Drizos • Danielle Early • Lisa Fountain • Melissa Franklin • Dennis Gaitsgory • Kiran
Gajwani • Brandon Geller • Howard Georgi • Luis Girón-Negrón • Rita Goldberg • Warren
Goldfarb • Trey Grayson • David Harrington • Ernest
Hartwell • Alex Henley • Jane Herr • Anne Hillier •
Carole Hooven • Charles Houston • Evelyn Hu •
Alex Hugon • Tony Jack • Sheila Jasanoff • David
Johnston • Sasha Kimel • Evan Kingsley • Raphael
Koenig • Carolann Koleci • Scott Kominers
• Laura Lagomarsino • Brooks Lambert-Sluder
• Stephen Lassonde • Nicole Le Blanc • Anne
Le Brun • Luke Leafgren • Nicole LeBlanc •
Anne LeBrun • Harry Lewis • Emily Lin • Chip
Lockwood • Hermioni Lokko • Christopher
Lombardo • Susan Lyons • Francis MacDonald •
Zarin Machanda • Kevin Madore • Geoff Marietta
• Sky Marietta • Deirdre Mask • Rachel Meyer
• Susanna Mierau • Luke Miratrix • Amanda
Morejon • Michelle Morgan • Robb Moss
• Nicole Newendor • Bernhard Nickel • Sasha
Nikolaev • Mary Ogburn • Ayodeji Ogunnaike
• Oded Oren • Jason Outlaw • Jennifer Page
• Eva Payne • Katherine Penner • Jessica Perkins
• Paul Peterson • Jeita Phillips • Scott Poulson-
Bryant • Cian Power • Michael Ranen • Yakir
Reshef • Kip Richardson • Jacob Risinger • Memory Risinger • Tobias Ritter • Jason Saretsky •
Catherine Shapiro • Jennifer Sheehy-Skeffington • Claire Sheldon • Marc Shell • Daisy Shih •
Andrei Shleifer • Shambhavi Singh • Suzanne Smith • Annie Spokes • Naseem Surhio • Jessica
Tollette • Tom Torello • Jane Unrue • Mark Van Baalen • Hugo Van Vuuren • Jasmine Waddell
• Jim Waldo • Alex Wang • Linda Wang • Sylvia Warren • Ruth Watterson • Cheryl Welch •
Dona Wong • Robert Wood • Nussaibah Younis • Vanessa Zoltan

**Names in bold are those of past winners who were renominated this year

Special thanks to the many students who honored their adviser with a nomination,
who shared their stories with us, and whose sentiments underscore the vital role of

academic advising in promoting student success.

14

Advising Programs Office
apo.fas.harvard.edu

