

an interdisciplinary major called “integrative neurobiology,” studying the biological and neurological factors contributing to animal behavior and cognition.

“I started taking classes in brain and cognitive sciences and psychology and got pulled into the neuroscience world,” he says. He spent a fifth year completing a Take Five program called “Understanding Bilingual Representation,” in which he analyzed how language is organized in the brain.

His Take Five advisor was Jeffrey Runner, a professor of linguistics and now dean of the College.

“I remember C. Mike as someone who was very creative and very outgoing,” Runner says. “He got the most out of his Rochester experience.”

Lindsey had long wanted to be a veterinarian, and sought experience in the field after graduation. In roles at veterinary hospitals and zoos, “I helped with everything from diabetic cats, to dogs hit by cars, to an anteater’s endoscopy, and even autopsies on endangered species like a clouded leopard and a maned wolf,” he says. The work fascinated him, but “it’s a stressful field and really tough emotionally.”

Not one to limit his pursuits, Lindsey was at the same time following Brooklyn Grange—the largest soil-based rooftop farm in the world—on Instagram. In 2015, he added an apprenticeship there to his routine, as a change of pace.

“It was idyllic, and a stark contrast to stressful days in the emergency room,” he says. “At 5 a.m., I’d watch the sun rise over the New York skyline while picking tomatoes and salad greens in the middle of the city.”

A friend from Rochester connected Lindsey with Jacob Russo, a recent Carnegie Mellon graduate who is completing a master’s program in biomimetic architecture in Germany. They teamed with Anamarija Frankic, an ecology research professor in Croatia who specializes in coastal water ecosystems. NexLoop was formed.

Lindsey’s life course—from Rochester to veterinary work to his role at NexLoop, focused on business and customer development—may seem like it’s taken twists and turns. And yet, some basic elements have been pretty constant. “The common thread in all of this,” he says, “is that I really enjoy using different perspectives to improve systems.”


BUFFALO-BOUND: Daboll has been named offensive coordinator for the Buffalo Bills. He served in that same role in 2017 for the national champion University of Alabama Crimson Tide.

New Game Planner for Buffalo

Brian Daboll '97 has been named offensive coordinator for the Buffalo Bills. The position places him second-in-command behind head coach Sean McDermott.

Daboll won five Super Bowl rings as an assistant coach with the New England Patriots before becoming offensive coordinator at the University of Alabama in 2017 and helping the Crimson Tide win its fifth national championship in nine years.

A Buffalo native who grew up rooting for the Bills, Daboll majored in economics at Rochester and played two football seasons as a safety before an injury in the 1995 season finale ended his playing days. He spent his senior season as a student assistant before beginning his coaching career at the College of William & Mary in 1997.

A Winning Sports Journalist

Ron Thomas '71, a veteran sports reporter and director of the Morehouse College Journalism and Sports Program, won the 2017 Legacy Award from the National Association of Black Journalists. The award is presented annually to “a black print, broadcast, digital or photo journalist of extraordinary accomplishment who has broken barriers and blazed trails.” Thomas—who reported for *USA Today* and the *San Francisco Chronicle*, and is the author of *They Cleared the Lane: The NBA's Black Pioneers* (Bison Books, 2004)—was cited for his own work in addition to his role as an educator and mentor.

Thomas has also been celebrated for work that places sports and the business of sports in social and cultural context. In 2011 he won the Lifetime Achievement Award for Excellence in Sports Journalism from Northeastern University School of Journalism and its educational and consulting center, Sport in Society.


TRAILBLAZER: Thomas is honored by the National Association of Black Journalists.