

THE WOODROW WILSON
National Fellowship Foundation

Woodrow Wilson Fellows—Presidential and National Medal Recipients

last updated October 2014

PRESIDENTIAL MEDAL OF FREEDOM

James Q. Wilson

Presidential Medal of Freedom, 2003

Area of Focus: Higher Education

1952 Woodrow Wilson Fellow

Gary S. Becker

Presidential Medal of Freedom, 2007

Area of Focus: Economics

1951 Woodrow Wilson Fellow

NATIONAL MEDAL OF SCIENCE

Nancy C. Andreasen

National Medal of Science, 2000

Area of Focus: Biological Sciences

1958 Woodrow Wilson Fellow

Robert Axelrod

National Medal of Science, 2014

Area of Focus: Political Science

1964 Woodrow Wilson Fellow

George F. Bass

National Medal of Science, 2001

Area of Focus: Biological Sciences

1955 Woodrow Wilson Fellow

Gary S. Becker

National Medal of Science, 2000

Area of Focus: Behavioral and Social Science

1951 Woodrow Wilson Fellow

Gordon H. Bower

National Medal of Science, 2005
Area of Focus: Behavioral and Social Science
1954 Woodrow Wilson Fellow

Sandra Faber

National Medal of Science, 2011
Area of Focus: Physical Sciences
1966 Woodrow Wilson Fellow (honorary)

Peter M. Goldreich

National Medal of Science, 1995
Area of Focus: Physical Sciences
1960 Woodrow Wilson Fellow (honorary)

Roald Hoffmann

National Medal of Science, 1983
Area of Focus: Chemistry
1958 Woodrow Wilson Fellow

Donald E. Knuth

National Medal of Science, 1979
Area of Focus: Mathematical, Statistical, and Computer Sciences
1960 Woodrow Wilson Fellow

Stephen J. Lippard

National Medal of Science, 2004
Area of Focus: Chemistry
1962 Woodrow Wilson Fellow

Dennis P. Sullivan

National Medal of Science, 2004
Area of Focus: Mathematical, Statistical, and Computer Sciences
1963 Woodrow Wilson Fellow

Karen K. Uhlenbeck

National Medal of Science, 2000
Area of Focus: Mathematical, Statistical, and Computer Sciences
1964 Woodrow Wilson Fellow

Harold Varmus

National Medal of Science, 2001
Area of Focus: Biological Sciences
1961 Woodrow Wilson Fellow

NATIONAL HUMANITIES MEDAL

William G. Bowen

1955 Woodrow Wilson Fellow
Award Year: 2012

*Noted academic leader; president emeritus of The Andrew W. Mellon Foundation,
former president of Princeton University*

Robert Fagles

1955 Woodrow Wilson Fellow
Award Year: 2006

*Noted translator of Greek classics, including Sophocles' Three Theban Plays, Aeschylus's Oresteia,
Homer's Iliad, and Virgil's Aeneid*

Doris Kearns Goodwin

1964 Woodrow Wilson Fellow
Award Year: 1996 [Frankel Prize]

*Pulitzer Prize-winning historian and a leading scholar of the American presidency known for her commentary in
television news programs and historical documentaries.*

Alan Charles Kors

1964 Woodrow Wilson Fellow
Award Year: 2005

*Scholar of European intellectual history, writer,
past editor-in-chief of the Oxford Encyclopedia of the Enlightenment.*

Mary Lefkowitz

1957 Woodrow Wilson Fellow
Award Year: 2006

*Scholar of classics whose works include Greek Gods, Human Lives; Not Out of Africa; Heroines and
Hysterics; Women in Greek Myth; Women's Life in Greece and Rome; and The Victory Ode.*

Lewis Lehrman

1961 Woodrow Wilson Fellow
Award Year: 2005

*Philanthropist, trustee of the Gilder Lehrman Center at Yale University for the Study of Slavery, Resistance, and
Abolition, and chairman of the Lehrman Institute.*

Arturo Madrid

1960 Woodrow Wilson Fellow

Award Year: 1996 [Frankel Prize]

Professor of Latino literature who as founding president of the Tomas Rivera Center helped develop the field of Latino studies in the U.S.

Harvey C. Mansfield

1958 Woodrow Wilson Fellow

Award Year: 2004

Political philosopher and author of thirteen books on subjects ranging from Edmund Burke to Machiavelli.

Phillippe de Montebello

1961 Woodrow Wilson Fellow

Award Year: 2009

Former director, Metropolitan Museum of Art

Mark Noll

1968 Woodrow Wilson Fellow

Award Year: 2006

Expert on the interaction of Christianity and culture in 18th- and 19th-century Anglo-American societies.

Robert D. Putnam

1963 Woodrow Wilson Fellow

Award Year: 2012

*Political scientist; Malkin Professor of Public Policy at the Harvard University
John F. Kennedy School of Government.*

Laurel Thatcher Ulrich

1978 Women's Studies Fellow

Award Year: 1993 [Frankel Prize]

Pioneering historian of women in New England's past and Pulitzer Prize-winning author