

Special Ceremony, Golden Year Celebration, September 16, 1979

William Coit Ackerman '24, UCLA pioneer, coach

John E. Canaday '27, former president, UCLA Alumni Association, UC regent

1980

Special Ceremony, Charter Day, March 2, 1980

J.D. Morgan '41, director, Intercollegiate Athletics

Commencement, June 15, 1980

Gordon H. Ball, professor, zoology

Joseph Kaplan, professor, geophysics

Earl J. Miller, professor, economics

Flora Murray Scott, professor, botanical sciences

Marion A. Zeitlin, professor, Spanish

Special Ceremony, Reception in Honor of Byron Atkinson, September 29, 1980

Byron Harry Atkinson '40, M.A. '50, Ed.D. '60, administrator

1981

Commencement, June 21, 1981

Warren Minor Christopher, attorney and diplomat

Shirley Ann Mount Hufstedler, attorney and judge

William Polk Longmire, Jr., founder, UCLA department of surgery

1982

Commencement, June 20, 1982

Simon Ramo, co-founder of TRW

Richard Callender Maxwell, former dean, UCLA School of Law

Dorothy Buffum Chandler, arts patron and UC regent

<u> 1983</u>

Commencement, June 19, 1983

Tom Bradley '41, mayor, City of Los Angeles

Elinor Raas Heller, UC regent

Laurence Olivier, actor

David Stephen Saxon, president emeritus, University of California

<u>1984</u>

Commencement, June 17, 1984

Anna Bing Arnold '40, philanthropist and humanist

Franklin David Murphy, UCLA chancellor emeritus

Isaac Bashevis Singer, author and Nobel Prize recipient

1985

Commencement, June 16, 1985

Carol Burnett '54, actress

Edward William Carter '32, businessman and UC regent

John Robert Wooden, former UCLA men's basketball coach


Commencement, June 22, 1986

Robert Howard Ahmanson '49, president, Ahmanson Foundation John Hope Franklin, historian William W. Melnitz M.A. '43, Ph.D. '47, former dean, UCLA College of Fine Arts Robert Bruce Merrifield '43, Ph.D. '49, biochemist and Nobel Prize recipient Toshiro Mifune, Japanese actor

1987

Commencement, June 14, 1987 Richard Diebenkorn, artist Ella Fitzgerald, performer John W. Ryan, educator

1988

Commencement, College of Fine Arts, June 11, 1988 Robert E. Wise, Academy Award-winning director

Commencement, The College of Letters and Science, June 12, 1988
Frank Press, geophysicist
Rufino Tamayo, artist
Robert Vosper, university librarian

1989

Special Ceremony, UCLA Campaign Celebration/Academic Convocation, April 7, 1989 Lauro F. Cavazos, secretary of education, the United States of America

Commencement, School of Law, May 21, 1989
Harry A. Blackmun, associate justice of the Supreme Court

Commencement, College of Fine Arts, June 17, 1989 Walter Mirisch, film producer

Commencement, The College of Letters and Science, June 18, 1989
Rosemary Park, educator
John Brooks Slaughter M.S. '61, president of Occidental College
Robert McCormick Adams, secretary of the Smithsonian Institution

1990

Commencement, Graduate School of Library and Information Science, June 16, 1990 Warren J. Haas, librarian

Commencement, The College of Letters and Science, June 17, 1990 Anna L. Fisher '71, M.S. '87, M.D. '76, astronaut I.M. Pei, architect Roald Z. Sagdeev, Soviet physicist

1991

Commencement, Anderson Graduate School of Management, June 14, 1991 James D. Hodgson, former United States ambassador to Japan


- Commencement, The College of Letters and Science, Physical Sciences, June 16, 1991 Carl E. Sagan, planetary physicist
- Special Ceremony, Academic Convocation, October 25, 1991 Václav Havel, president of the Czech and Slovak Federal Republic

- Commencement, School of Medicine, Hippocratic Oath Ceremony, June 5, 1992

 Gordon L. MacDonald, founder, MacDonald Group, Ltd. (awarded posthumously*)

 * Due to his passing after he had accepted the nomination
- Commencement, The College of Letters and Science, Physical Sciences, June 14, 1992 Stephen Jay Gould, evolutionist and historian of science
- Commencement, Graduate Division, Doctoral Hooding, June 14, 1992 Orlando Patterson, historian and author

1993

- Commencement, School of Law, May 23, 1993

 Dorothy Wright Nelson '50, LL.B. '53, United States circuit judge
- Commencement, School of Theater, Film and Television, June 19, 1993 James Earl Jones, actor
- Commencement, The College of Letters and Science, Humanities, June 19, 1993 Carlos Fuentes, ambassador and author
- Commencement, The College of Letters and Science, Social Sciences, June 20, 1993 Elizabeth Glaser, co-founder of Pediatric AIDS Foundation
- Commencement, The College of Letters and Science, Physical Sciences, June 20, 1993 Donald J. Cram, chemist and Nobel Prize recipient

1994

- Special Ceremony, Tribute to Henry Mancini A 70th Birthday Celebration, April 19, 1994 Henry Mancini, musical composer
- Special Ceremony, Board of Directors Meeting, School of Medicine, May 10, 1994 Phillip L. Williams, vice chairman emeritus, Times-Mirror Company
- Special Ceremony, Academic Convocation, 75th Anniversary of UCLA, May 20, 1994 William Jefferson Clinton, president of the United States of America
- Commencement, School of the Arts, June 17, 1994

 Jane Alexander, actress and chairman of the National Endowment for the Arts
- Commencement, The College of Letters and Science, Physical Sciences, June 19, 1994 George E. Brown, Jr. '46, congressman


- Commencement, School of Theater, Film and Television, June 19, 1994 Francis Ford Coppola M.F.A. '67, film producer and director
- Special Ceremony, Official Visit and Public Lecture, October 6, 1994 Shimon Peres, foreign minister of Israel

- Special Ceremony, Official Visit and Public Address, April 12, 1995 Benazir Bhutto, prime minister of Pakistan
- Commencement, School of Law, May 21, 1995

 Janet Reno, attorney general of the United States of America
- Special Ceremony, Anderson School Dedication, June 8, 1995 John E. Anderson '40, president, Topa Equities, Ltd.
- Commencement, School of the Arts and Architecture, June 17, 1995 Quincy Jones, musician
- Commencement, Graduate Division, Doctoral Hooding, June 18, 1995 Stanley Engerman, professor, University of Rochester
- Commencement, AGSM Executive M.B.A. Program, September 9, 1995 Benjamin Cayetano '68, governor of Hawaii

1996

- Commencement, School of Medicine, Hippocratic Oath Ceremony, May 31, 1996 Michael Ovitz, '68, president, the Walt Disney Company
- Commencement, School of Theater, Film and Television, June 15, 1996 Marvin Neil Simon, playwright
- Commencement, The College of Letters and Science, Social Sciences, June 16, 1996 Lew Wasserman, chairman emeritus, MCA, Inc.

1997

- Commencement, School of Medicine, Hippocratic Oath Ceremony, May 30, 1997 Leslie and Susan Gonda, founders, Leslie and Susan Gonda (Goldschmied) Foundation
- Commencement, The College of Letters and Science, Humanities, June 14, 1997 Dennis B. Ross '70, special Middle East coordinator
- Commencement, The College of Letters and Science, Life Sciences, June 14, 1997 Jerry Lewis '56, congressman
- Commencement, School of the Arts and Architecture, June 14, 1997 Harold M. Williams '46, president and CEO, Getty Trust


- Commencement, The College of Letters and Science, Physical Sciences, June 15, 1997 Fred Lawrence Whipple '27, astronomer
- Commencement, Graduate Division, Doctoral Hooding Ceremony, June 15, 1997 Leroy Hood, scientist
- Commencement, The College of Letters and Science, Social Sciences, June 15, 1997 Kareem Abdul-Jabbar '69, basketball player

- Special Ceremony, "A Nobel Experience" Lecture, April 9, 1998

 Paul D. Boyer, professor of chemistry and Nobel Prize recipient
- Special Ceremony, Official Visit and Public Address, April 22, 1998 Kofi Annan, secretary-general of the United Nations
- Commencement, Graduate School of Education and Information Studies, June 20, 1998 Richard Riley, secretary of education of the United States of America
- Commencement, The College of Letters and Science, Social Sciences, June 21, 1998

 Oscar Arias Sanchez, former president of Costa Rica and Nobel Prize recipient
- Commencement, Graduate Division, Doctoral Hooding, June 21, 1998 Michael Apple, professor, University of Wisconsin, Madison
- Special Ceremony, Donor Luncheon, July 18, 1998

 Edie Wasserman, UCLA supporter and humanitarian
- Special Ceremony, Lecture and Reception, November 2, 1998 William F. Sharpe '55, M.A. '56, Ph.D. '61 Nobel Prize recipient
- Special Ceremony, Charles E. Young Library Renaming, December 6, 1998 Charles E. Young '55, M.A. '57, Ph.D. '60, UCLA chancellor emeritus

1999

Commencement, The College of Letters and Science, Humanities, June 19, 1999 Mario Vargas Llosa, Peruvian poet and humanitarian

2000

- Special Ceremony, Center for the Book and Joint Degree Announcement, January 21, 2000 James Billington, librarian of congress
- Special Ceremony, June 1, 2000 Frank W. Clark, Jr., former UC regent
- Commencement, Graduate Division, Doctoral Hooding, June 15, 2000 Jules B. LaPidus, president, Council of Graduate Schools
- Commencement, The College of Letters and Science, Life Sciences, June 17, 2000 Rita Colwell, director, National Science Foundation


Commencement, School of the Arts and Architecture, June 17, 2000 Glorya Kaufman, UCLA supporter

Commencement, School of Public Health, June 18, 2000 Rob Reiner, actor, writer, child advocate

Special Ceremony, Brodie Lecture, November 1, 2000

Jimmy Carter, former president of the United States of America

Special Ceremony, November 30, 2000 Stanley A. Dashew, entrepreneur, industrialist and inventor

2001

Commencement, School of Medicine, Hippocratic Oath Ceremony, June 1, 2001 Iris Cantor, chairman and president, Iris and B. Gerald Cantor Foundation

Commencement, The College of Letters and Science, Humanities, June 16, 2001

Andrea L. Rich '65, M.A. '66, Ph.D. '68, president, Los Angeles County Museum of Art

2002

Commencement, School of Medicine, Hippocratic Oath Ceremony, May 31, 2002 Lynda and Stewart '59, J.D. '62Resnick, co-chair and chair, Roll International Corporation

Commencement, School of Theater, Film and Television, June 14, 2002 Kirk Douglas, actor, director and producer

2003

Commencement, School of Law, May 11, 2003

Lee Hamilton, Woodrow Wilson Intl. Center for Scholars director, former congressman

Commencement, School of Nursing, June 14, 2003

Lois Capps, California congresswoman, healthcare advocate

2004

Commencement, Graduate Division, Doctoral Hooding, June 17, 2004

George Aratani, founder, Mikasa Dinnerware/Kenwood Electronics, community leader

Commencement, School of Public Policy and Social Research, June 18, 2004 George Mitchell, former US senator, international peacemaker

2005

Commencement, School of Medicine, Hippocratic Oath Ceremony, June 3, 2005 Jane and Terry Semel, founder, ijane.inc., and chairman and CEO, Yahoo

Commencement, The College of Letters and Science, June 17, 2005 Umberto Eco, scholar and author

Commencement, School of Theatre, Film and Television, June 17, 2005 Anthony Hopkins, actor


Commencement, School of the Arts and Architecture, June 18, 2005 Frank Gehry, architect

Commencement, Graduate School of Education and Information Studies, June 18, 2005

James Banks, professor and director, Center for Multicultural Education, Univ. of Washington

2006

Special Ceremony, Campaign Closing Legacy Ball, April 21, 2006 Bob and Marion Wilson, UCLA supporters

Commencement, School of Theatre, Film and Television, June 16, 2006 Samuel Goldwyn, Jr., director, writer, producer

Commencement, School of the Arts and Architecture, June 17, 2006 Edythe and Eli Broad, founders, The Broad Foundations

2007

Commencement, School of Medicine, Hippocratic Oath Ceremony, June 1, 2007 Chien Chung Pei, architect

Commencement, Graduate Division, Doctoral Hooding, June 14, 2007 Morgan Chu, attorney

Commencement, School of Public Affairs, June 15, 2007

Norman Y. Mineta, former secretary of transportation of the United States of America

Commencement, The College of Letters and Science, June 15, 2007 Antonio Villaraigosa, mayor, City of Los Angeles

2008

Special Ceremony, Chancellor's Residence, May 27, 2008
Lloyd Cotsen, businessman and founder, Cotsen Family Foundation

Commencement, Anderson School of Management, June 13, 2008 Richard Ziman, founding chairman and CEO, Arden Realty, Inc.

Commencement, School of Engineering and Applied Science, June 14, 2008 Charles M. Vest, president, National Academy of Engineering

Commencement, Graduate Division, Doctoral Hooding, June 12, 2008

Linda Griego, former deputy mayor of Los Angeles, and former president and CEO, Rebuild LA

2009

Special Ceremony, Lester Breslow Distinguished Lecture, April 16, 2009 Jonathan E. Fielding, doctor

Special Ceremony, UCLA Day, May 9, 2009
Rachel A. Robinson '42, social activist, civic leader and nurse


Commencement, School of Theatre, Film and Television, June 12, 2009 Haskell Wexler, cinematographer, director

Commencement, The College of Letters and Science, June 12, 2009 Dolores Huerta, labor activist

2010

Special Ceremony, Chancellor's Residence, January 14, 2010 Eugene S. Rosenfeld '56, businessman

Special Ceremony, Bernard Brodie Lecture on the Conditions of Peace, March 2, 2010 Ban Ki-moon, secretary-general of the United Nations

Commencement, School of Medicine, Hippocratic Oath Ceremony, June 4, 2010 Gerald S. Levey, dean emeritus, School of Medicine

Commencement, School of Engineering and Applied Science, June 12, 2010 Henry Samueli '75, M.S. '76, Ph.D. '80, businessman

2011

Special Ceremony, The College of Letters and Science Awards Dinner, March 29, 2011 Elinor Ostrom '54, M.A. '62, Ph.D. '65, professor and Nobel Prize recipient

Commencement, The College of Letters and Science, June 10, 2011 Aaron S. Williams, director, Peace Corps

2012

Commencement, The College of Letters and Science, June 15, 2012
Paul I. Terasaki '50, M.A. '52, Ph.D. '56, professor emeritus of surgery, medical pioneer

2014

Special Ceremony, Luskin School of Public Affairs Lecture, January 29, 2014

Madeleine Albright, former secretary of state of the United States of America

Special Ceremony, Chancellor's Residence, March 3, 2014

Larry Brilliant, physician, epidemiologist, and former director of Google.org

Special Ceremony, Royce Hall, March 5, 2014
Hillary Rodham Clinton, former secretary of state and former U.S. senator from New York

Special Ceremony, Chancellor's Residence, May 8, 2014 James L. Easton '59, businessman

Commencement, School of Medicine, Hippocratic Oath Ceremony, May 30, 2014

David Geffen, record executive, film and theatrical producer

Commencement, School of Dentistry, June 1, 2014
Gary Parker D.D.S. '77, oral and maxillofacial surgeon

Commencement, The College of Letters and Science, June 13, 2014 Randy Schekman '71, professor and Nobel Prize recipient


Commencement, Graduate Division, Doctoral Hooding, June 11, 2015 Shirley Malcom M.A. '68, STEM education advocate

Special Ceremony, Royce Hall, October 5, 2015

Toni Morrison, author, professor, Nobel laureate

<u>20</u>16

Special Ceremony, Chancellor's Residence, March 7, 2016 Laurence D. Fink, author, businessman

Special Ceremony, Chancellor's Residence, May 6, 2016 James '50 and Carol Collins, UCLA supporters

Special Ceremony, Chancellor's Residence, May 17, 2016 Rafer Johnson '59, Olympian, actor

2017

Special Ceremony, Royce Hall, April 10, 2017 John Robert Lewis, congressman

Special Ceremony, Luskin Conference Center, June 8, 2017 Raphael Montañez Ortiz, artist, professor of visual art

Commencement, School of Music, June 16, 2017

Herb Alpert, artist, musician, recording industry executive

Special Ceremony, Royce Hall, October 30, 2017 Juan Felipe Herrera '72, poet and professor

Special Ceremony, Schoenberg Music Building, November 12, 2017 Plácido Domingo, opera singer, conductor

Special Ceremony, David Geffen Hall, December 4, 2017

Loretta Jones, civil rights activist, health policy advocate, social architect

Special Ceremony, Chancellor's Residence, December 4, 2017 Peter Guber, music and film producer

2018

Special Ceremony, Chancellor's Residence, January 11, 2018

Martine Rothblatt '77, M.B.A '81, J.D. '81, CEO, lawyer, author, and entrepreneur

Special Ceremony, Luskin School of Public Affairs Lecture, October 9, 2018 Jorge Ramos, journalist and author

Special Ceremony, Chancellor's Residence, October 24, 2018

Morton La Kretz '48, real estate developer, champion of environmental conservation and sustainability


Special Ceremony, Carnesale Commons, November 28, 2018 James M. Lawson Jr., activist and university professor

Total: 162 Recipients

Updated: November 29, 2018