

HAMPDEN- SYDNEY COLLEGE

Commencement Exercises

MAY 8, 2011

*The Hampden-Sydney College campus, circa 1820, showing the original buildings of 1776 at the center.
Artist's reconstruction by N. Douglas Payne, Jr. '94, after a model in the Atkinson Museum.*

HAMPDEN- SYDNEY COLLEGE

Commencement Exercises

MAY 8, 2011

Saturday, May 7, 2011
BACCALAUREATE SERVICE
5 pm, Venable Lawn

Sunday, May 8, 2011
COMMENCEMENT CEREMONY
10 am, Venable Lawn

COMMENCEMENT LUNCH
for graduates and their guests
served after the Commencement ceremony
from noon until 2 pm
Chalgrove Point, behind Settle Hall
NO TICKETS REQUIRED

CURRENT EXHIBITS AT THE
ESTHER THOMAS ATKINSON MUSEUM

STUDENT FINE ARTS EXHIBITION
April 28 - May 8, 2011

Photography by the Intermediate Photography class of David M. Woody
Portraits from the Portraiture class of David D. Lewis

Fine Arts Major Thesis Projects:
Edgar Hatcher Crenshaw IV '11 – *Rodeo*
Kenneth Harrison Keeler '11 – *Keepsakes*

THE DRAPER CAMERA

The first camera in America and the first fast-action camera in the world was developed by John W. Draper (Professor of Chemistry, 1836-1839) while at Hampden-Sydney. Created from in-depth scientific and cooperative research and a cigar box, the camera is on display in the front gallery of the Museum. By using the camera and a departmental telescope, Draper probably took the first astronomical photographs ever made. After leaving Hampden-Sydney College to become a professor at New York University Medical College, Draper was able to take the world's first true portrait of a living person, in the fall of 1839.

THE SWORD OF LATANÉ

Also on display are the officer's sword and scabbard belonging to Captain William Latané, Class of 1853 (in Hampden-Sydney's Medical Department). His death in the Civil War Battle of Old Church inspired a poem by John R. Thompson and monumental artwork by William Dickenson Washington; engravings of Washington's iconic painting became popular throughout the South.

Commencement Exercises
MARKING THE CONCLUSION OF THE COLLEGE'S
TWO-HUNDRED-THIRTY-SIXTH YEAR

Dr. Christopher B. Howard
Presiding

Dr. David A. Klein '78
Student Marshal

Dr. William W. Porterfield
Faculty Marshal

* PROCESSION

Rimsky-Korsakov: *Procession of the Nobles* from *Mlada*; Zelenka: *Fanfares for Brass*; Holborne: *New Yeares Gift*;
Praetorius: *Two Courantes* and *Bourrée* from *Terpsichore*; Scheidt: *Galliard Battaglia*; Copland: *Buckaroo Holiday*

PERFORMED BY THE EMPIRE BRASS, SUMMIT BRASS, THE ATLANTIC BRASS QUINTET,
AND THE ST. LOUIS BRASS QUARTET

* INVOCATION

The Reverend Dr. David Keck
College Chaplain

COMMENCEMENT ADDRESS

Mr. R. Nicholas Burns
Retired American Diplomat
Professor of the Practice of Diplomacy and International Politics,
Harvard University

ANNOUNCEMENT OF AWARDS

Dr. Robert T. Herdegen III
Dean of the Faculty

VALEDICTORY ADDRESS

CONFERRING OF DEGREES

Mr. Thomas N. Allen '60
Chairman of the Board of Trustees

CHARGE TO THE CLASS OF 2011

Dr. Howard

* BENEDICTION

The Reverend Dr. Keck

* RECESSION

G. Gabrieli: *Canzon V* and *Canzon #2* from *Antiphonal Music*.

PERFORMED BY THE CANADIAN BRASS AND BY THE BRASS SECTIONS OF THE BOSTON SYMPHONY ORCHESTRA
AND THE NEW YORK PHILHARMONIC ORCHESTRA

** The audience will please stand.*

RECIPIENT OF HONORARY DEGREE
AND COMMENCEMENT SPEAKER

R. NICHOLAS BURNS
Doctor of Laws

Nicholas Burns is Professor of the Practice of Diplomacy and International Politics at Harvard's John F. Kennedy School of Government. He directs the Future of Diplomacy Project and is faculty chair for the programs on the Middle East and on India and South Asia. He also serves on the Board of Directors of the school's Belfer Center for Science and International Affairs. He was a visiting scholar at the Woodrow Wilson Center for International Scholars in summer 2008. He sits on the Board of a number of non-profit organizations. He is also a member of the Council on Foreign Relations, the Trilateral Commission, the Order of Saint John, and Red Sox Nation.

Ambassador Burns served in the United States Foreign Service for twenty-seven years until his retirement in April 2008. He was Under Secretary of State for Political Affairs from 2005 to 2008, the State Department's third-ranking official when he led negotiations on the U.S.-India Civil Nuclear Agreement, a long-term military assistance agreement with Israel, and the lead U.S. negotiator on Iran's nuclear program. He was U.S. Ambassador to NATO (2001-2005) and to Greece (1997-2001) and State Department Spokesman (1995-1997). He worked for five years (1990-1995) on the National Security Council at the White House when he was senior director for Russia, Ukraine, and Eurasia Affairs and special assistant to President Clinton and, before that, director for Soviet Affairs in the administration of President George H. W. Bush. Burns also served in the American Consulate General in Jerusalem from 1985 to 1987, where he coordinated U.S. economic assistance to the Palestinian people in the West Bank and before that, at the American embassies in Egypt and Mauritania. He has received ten honorary doctorates, the Secretary of State's Distinguished Service Award, the Woodrow Wilson Award for Public Service from the Johns Hopkins University and the Boston College Alumni Achievement Award. Burns has a BA in History from Boston College (1978) and an MA in International Relations from the Johns Hopkins School of Advanced International Studies (1980). He also earned the Certificat Pratique de Langue Française at the University of Paris-Sorbonne in 1977.

RECIPIENT OF HONORARY DEGREE

BRIAN K. BLOUNT

Doctor of Divinity

Brian K. Blount is president of Union Presbyterian Seminary in Richmond, the former Union Theological Seminary and Presbyterian School of Christian Education. Union Seminary traces its roots to the religion department of Hampden-Sydney College; in 2011 it is celebrating the bicentennial of its independent foundation here on the Hill in 1811. Venable Hall, in front of which the commencement ceremony takes place, was its original home.

Before Dr. Blount came to Union Seminary, he was the Richard J. Dearborn Professor of New Testament Interpretation at Princeton Theological Seminary (which was founded by Hampden-Sydney's third president, Archibald Alexander) from 1992 to 2007; before that he was pastor of the Carver Memorial Presbyterian Church in Newport News, Virginia, from 1982 to 1988.

Among his academic interests are the study of the Synoptic gospels and the Book of Revelation, as well as the cultural interpretation of biblical texts.

He holds a bachelor of arts degree from the College of William and Mary, a master's of divinity from Princeton Theological Seminary (where he received the Elder Garnet Hawkins Award for Scholastic Excellence in 1981), and a Ph.D. from Emory University.

In the course of his distinguished career, he was recognized as a Distinguished Alumnus by the Emory University Graduate Division of Religion in 2004.

AWARDS PRESENTED AT COMMENCEMENT

THE GAMMON CUP

Given annually in memory of Dr. Edgar G. Gammon, Class of 1905, pastor of College Church 1917-1923, and President of the College 1939-1955, to the member of the graduating class who has best served the College. Character, scholarship, and athletic ability are considered.

THE ANNA CARRINGTON HARRISON AWARD

Given annually to the junior or senior who has shown the most constructive leadership during the school year. The Harrison Award was established through the generosity of the late Mr. Frederick Nash Harrison of Richmond, Virginia, in memory of his mother.

THE SAMUEL S. JONES

PHI BETA KAPPA AWARD

Given by the Eta of Virginia Chapter in recognition of intellectual excellence. The award is made possible by the generosity of the alumnus, Class of 1943, whose name it bears.

THE CABELL AWARD

Given annually to "a Hampden-Sydney faculty member in recognition of outstanding classroom contribution to the education of Christian young men." The Cabell Award was created by the Robert G. Cabell III and Maude Morgan Cabell Foundation to assist the College in attracting and keeping professors of high ability and integrity.

THE ROBERT THRUSTON HUBARD IV AWARD

Given annually in memory of Robert Thruston Hubard IV, a member of the Class of 1935 and a professor of political science from 1946 until 1982, to that member of the faculty or staff most distinguished for active devotion and service to the College and its ideals.

THE THOMAS EDWARD CRAWLEY AWARD

Given in memory of Thomas Edward Crawley, Class of 1941, who served the College as teacher, scholar, musician, and dean from 1946 until 1984, to that professor most distinguished for devoted service to the ideals of Hampden-Sydney College and the education of its sons.

THE ALGERNON SYDNEY SULLIVAN MEDALLION

Given annually in honor of its first president, Algernon Sydney Sullivan, by the New York Southern Society. This award is given to a member of the graduating class distinguished for excellence of character and generous service to his fellows. Other recipients may be chosen from friends of the College who have been conspicuously helpful to the institution in its effort to encourage and preserve a high standard of morals.

THE SENIOR CLASS AWARD

Given by the Senior Class at Commencement to a member of the College's faculty, administration, or staff who in the eyes of the Class members has contributed during their four years most significantly to the College, its students, and the community.

The Bibles presented to graduating seniors at Commencement were graciously donated by William M. Passano, Jr. '53 in loving memory of his mother

IDA KEMP PASSANO.

AWARDS PRESENTED TO SENIORS AT FINAL CONVOCATION
APRIL 21, 2011

WILLARD F. & ETTA SAWYER HART BLISS
HISTORY AWARD
Nathan Richard Samuel Ryalls

CECIL RICHARD BOWMAN '67
M.D. AWARD
William Matthew Ballance

BROWN TEACHING FELLOWSHIPS
Clyde Royal Kessler
Thomas Bartlett Peaden

WILLIAM C. CHEWNING
MATHEMATICS AWARD
Cameron Lee Auker

DUNNINGTON DEDICATION
AWARD FOR BASEBALL
Zachary Randolph Harrelson

GEMBORYS-CHOATE-BOUIN-SWENSON
AWARD FOR INTERNATIONAL STUDIES
Timothy Isaac Christopher Fisher

HARDY CROSS AWARD
Daniel Ray Isaacs

THE SALLIE WRIGHT HARRISON
POETRY AWARD
Matthew Earl MacFarland

WILLIAM HENDLEY AWARD
IN ECONOMICS
Conor Patrick Sanders

JAMES R. T. HEWETT
BIOLOGY AWARD
James Benjamin Ward III

THE WEYLAND THOMAS JOYNER
PHYSICS AWARD
Janko Kajtez

JAMES MADISON AWARD
Timothy Isaac Christopher Fisher

JOHN MARSHALL WRITING AWARD
FOREIGN AFFAIRS
Adam Stuart Lees

JOHN MARSHALL WRITING AWARD
GOVERNMENT
Kenneth Ray Simon, Jr.

THE SHELLEY A. MARSHALL
SHORT STORY AWARD
Jacob Kent Haines

ROBERT H. PORTERFIELD
DRAMA AWARD
Jayson Andrew Brooks
Andrew Arthur MacIntire
Justin Samad Smith

PSYCHOLOGY DEPARTMENT AWARD
Nathan Thomas Parr

RELIGION DEPARTMENT AWARD
Matthew Aaron Jones

THE GRACE AND HASSELL SIMPSON
PRIZE FOR EXCELLENCE IN ENGLISH
Matthew Earl MacFarland

KEARFOTT STONE MEMORIAL AWARD
Justin Samad Smith

LEILA B. THOMPSON
ETA SIGMA PHI LATIN PRIZE
Richard Talley Covington

WALL STREET JOURNAL
STUDENT ACHIEVEMENT AWARD
Mohit Shrestha

JOSHUA WARREN WHITE
SPORTSMANSHIP AWARD
John Robert Plyler

DAVID C. WILSON
MEMORIAL GREEK AWARD
Richard Talley Covington

SENIORS ELECTED TO ACADEMIC HONOR SOCIETIES

PHI BETA KAPPA
(Scholarship & Character)
Cameron Lee Auker
Richard Talley Covington
Timothy Isaac Christopher Fisher
Kyle Judson Grantier
William Cole Hawthorne
Matthew Aaron Jones

Janko Kajtez
Adam Stuart Lees
J. Colbert Lucey
Matthew Earl MacFarland
Scott Roberts Ouzts
Nathan Thomas Parr
John Blanks Dameron Potter
Andrew James Prill
Christopher Robert Pryor
Mohit Shrestha
Curtis Walton Tomlin
Arne Ulbrich
James Benjamin Ward III
Robert Colby Warren
William McLaughlin Wiseman

OMICRON DELTA KAPPA
(Leadership)
Cameron Lee Auker
Andrew William Bailey
Matthew Aaron Carter
Richard Talley Covington
Michael James Dowd
Mohsin Mehboob Fazlani
Jarrod Asbury Ficklin
Timothy Isaac Christopher Fisher
Kyle Judson Grantier
William Cole Hawthorne
Daniel Ray Isaacs
J. Colbert Lucey
Matthew Earl MacFarland
Colin William O'Neill
John Robert Plyler
John Blanks Dameron Potter
Sumner Riddick Pugh IV
Nathan Richard Samuel Ryalls
Conor Patrick Sanders
Mohit Shrestha
Kenneth Ray Simon, Jr.
Justin Samad Smith
Eduardo Soto, Jr.
Chason William Trahan

SOCIETY FOR COLLEGIATE
JOURNALISTS
(Journalism)
Jarrod Asbury Ficklin
Brantley Caleb Kirkland
Adam Stuart Lees
Matthew Earl MacFarland
Andrew Eugene Mauney
Basil Alphanso Panton
John Blanks Dameron Potter
Kenneth Ray Simon, Jr.
Oliver Lukas Timmer
Alan M. Tipert

ALPHA PSI OMEGA
(Theater)

Jayson Andrew Brooks
Kevin Clayton Jones
Andrew Arthur MacIntire
Justin Samad Smith
Eduardo Soto, Jr.

ETA SIGMA PHI
(Classics)

Paul William Brammer
Richard Talley Covington
James McKenzie Hazel
Adam Stuart Lees
Matthew Earl MacFarland
William Vaughan Riggensbach, Jr.
Nathan Richard Samuel Ryalls
Alan M. Tipert

THETA ALPHA KAPPA
(Religion)

Steven Bradley Cuccia
Matthew Aaron Jones
Marshall Thomas McClung
Eduardo Soto, Jr.
Robert Colby Warren

OMICRON DELTA EPSILON
(Economics)

Matthew Aaron Carter
Matthew Hidmore Dabney
Mohsin Mehboob Fazlani
Andrew Nash Lawson
D. Rials McWilliams
Colin William O'Neill
Scott Roberts Ouzts
Basil Alphanso Panton
Clayton Michael Parker
John Robert Plyler
Conor Patrick Sanders
Mohit Shrestha
Chason William Trahan
Henrik M. Ziller

PI MU EPSILON
(Mathematics)

Cameron Lee Auker
Daniel Ray Isaacs
Janko Kajtez
Colin William O'Neill
Scott Roberts Ouzts
Clayton Michael Parker
Robert Ray Peterson III
Mohit Shrestha
George Douglas Vermilya III

SIGMA TAU DELTA
(English)

Jarrod Asbury Ficklin
Adam Stuart Lees
Dudley Talbot Locke
Robert Norman Love
Matthew Earl MacFarland
Wren Montgomery Williams

PHI ALPHA DELTA
(Pre-Law)

William Matthew Ballance

PHI ALPHA THETA
(History)

Walker Mason Beauchamp
Trace Harrison Patrick Hall
Zachary Randolph Harrelson
Adam Stuart Lees
Hunter Rhodes Long
Robert Norman Love
J. Colbert Lucey
Andrew Eugene Mauney
John Etchison McDonald III
John Robert Mohrmann
John Blanks Dameron Potter
Sumner Riddick Pugh IV
Nathan Richard Samuel Ryalls
Robert Colby Warren

PHI SIGMA IOTA
(Foreign Languages)

Adam Stuart Lees
J. Colbert Lucey
John Blanks Dameron Potter
Pranay Ryan Reddy
Justin Samad Smith

CHI BETA PHI
(Science)

Andrew William Bailey
Steven Harrison Baronian
Stuart Russell Callahan
John Benjamin Cook
Kyle Patrick Duffey
Jacob Kent Haines
William Cole Hawthorne
Daniel Ray Isaacs
Janko Kajtez
Louis Avery Moncure
James Robert Oliver, Jr.
Scott Roberts Ouzts
Basil Alphanso Panton
Clayton Michael Parker
Robert Ray Peterson III
Andrew James Prill
Pranay Ryan Reddy
Mohit Shrestha
Nathaniel James Thomas
Arne Ulbrich
James Benjamin Ward III

PSI CHI
(Psychology)

Clyde Royal Kessler
Hunter Rhodes Long
Alan M. Tipert

THE SENIOR GIFT:
THE CLASS OF 2011 ANNUAL SCHOLARSHIP
IN HONOR OF DEAN ANITA HOLMES GARLAND

SENIORS

Joshua Douglas Aho	James Nicholas Fattorini	Embra Augustus King
Andrew Timothy Armentrout	Mohsin Mehboob Fazlani	Edward Allen Krohn
Telphor Lee Austin, Jr.	Mark Alexander Feidler	Charles Crockett Lacy, Jr.
William Anthony Duffy Ayer	Jarrod Asbury Ficklin	Peyton Maxwell Lambert
Andrew William Bailey	Timothy Isaac Christopher Fisher	Joseph Karl Lannetti
Adam Ross Baker	William Dean Fleck	Andrew Nash Lawson
William Matthew Ballance	Peter Doon Foley	Colin Casper Lawson
Steven Harrison Baronian	William Walker Nash Francis	Adam Stuart Lees
Carter Darden Barrett, Jr.	Chapin Fletcher George	Aaron Matthew Lipscomb
Walker Mason Beauchamp	Stuart Gray Gilchrist	Andrew Yancey Litteral
Michael Paul Blanchard	Kyle Judson Grantier	Dudley Talbot Locke
William Griffin Boiter	Joseph Morrison Grew	Alexander Chase Lohr
Paul William Brammer	Ryan Christopher Grodzki	Hunter Rhodes Long
Jayson Andrew Brooks	William Fritts Haden	Robert Norman Love
William Howard Brown, Jr.	Jacob Kent Haines	J. Colbert Lucey
William John Burlee IV	Trace Harrison Patrick Hall	Christopher Ryan Lucy
John Alexander Campolieto	James Tyler Hamblen	Thomas Joseph Lyons III
Joseph John-Thomas Cantafio	Matthew Stewart Hampton	Matthew Earl MacFarland
Johnson Dillard Carpenter	Benjamin Shanley Hansell	Jordan Christopher Marshall
Scott Wilder Carpenter	Jordan Christian Harless	Kyle Edward Martin
Matthew Aaron Carter	Jeffreys Shadle Harrell	Randall Dale Masters
Shane O'Neil Clarke	Zachary Randolph Harrelson	Andrew Eugene Mauney
Seth Ingram Compton	Eric R. Harris	George Edward Mayo IV
John Benjamin Cook	William Cole Hawthorne	James Henry McClees III
Richard Talley Covington	James McKenzie Hazel	Marshall Thomas McClung
Edgar Hatcher Crenshaw IV	William Perkins Hazlegrove III	John Etchison McDonald III
Lannie William Cropper III	Justin Bryant Hebert	Kevin Michael McEligot
William Gayle Crutchfield III	William Alan Dollins Hendricks	James DeVaine McKinney IV
Steven Bradley Cuccia	James William Hindman	D. Rials McWilliams
Zachary David Cullen	David Powell Holt, Jr.	John Robert Mohrmann
Kenneth Adam Curling	Donald Lee Howard, Jr.	Louis Avery Moncure
Matthew Hidmore Dabney	James Grayson Howard	Tyler William Moore
Jonathan Alexander Daniel	John Harrison Jefferson	Alexander Marshall Morrison
Raleigh Richard Davis II	Bradford Paul Johnson	Jonathan William Mudd
Stephen Krieger Dewey	Byron Scott Jones	Christopher Marshall Murray
Charles Daniel Dietz	Charles Everett Jones	Scott Tyler Nelson
Brian Edward Dolinar	Matthew Aaron Jones	James Robert Oliver, Jr.
Michael James Dowd	Brendan Douglas Joyce	Colin William O'Neil
Kyle Patrick Duffey	Andrew Benjamin Joyner	Scott Roberts Ouzts
Eric Walker Early	Stephen Patrick Kearney, Jr.	Zachary Allen Pack
Cody Corbett Farrish	Kenneth Harrison Keeler	Basil Alphanso Panton
	Clyde Royal Kessler	Clayton Michael Parker

Thomas Bartlett Peaden
 Eamon Caldwell Penland
 Robert Ray Peterson III
 Lucas Marshall Phillips
 Craig Lawrence Philp
 Zachary Phillip Pierce
 Benjamin Douglas Pleasants
 John Robert Plyler
 John Blanks Dameron Potter
 Kyle Fishburne Powers
 Andrew James Prill
 Christopher Robert Pryor
 Sumner Riddick Pugh IV
 Peter John Quinn III
 Jason Samuel Reardon
 James Sydnor Reynolds IV
 William Vaughan Riggenbach, Jr.
 George Charter Robinson V
 Shawn Patrick Robinson
 David Lawrence Rouen III
 Scott Houston Rudder
 Eric Michael Rutherford
 Nathan Richard Samuel Ryalls
 Matthew Thornton Ryan
 Wilton Wade Sample III
 Conor Patrick Sanders
 Paul Bennett Saunders
 Joseph Laurence Savarese
 Charles Arnold Schwieger
 Matthew Hill Shankle
 George Franklin Sharpe IV
 James Thaddeus Shelly
 Mohit Shrestha
 Kenneth Ray Simon, Jr.
 Justin Samad Smith
 Stephen Blair Smith, Jr.
 Michael Ranger Stabile
 John Andrew Steward
 Russell Cole Stiltner
 Samuel Shull Teden
 Nathaniel James Thomas
 Matthew Gilmour Thompson III
 Robert Bruce Thompson III
 Alan M. Tipert
 Curtis Walton Tomlin
 Chason William Trahan
 Stephen Mikhail Turchan

Samuel Schuette Turner
 Arne Ulbrich
 Timothy Patrick VanBenthuyzen
 George Douglas Vermilya III
 Michael Thien Vi
 Andrew Windsor Walker
 Samuel Kneeland Wallace III
 James Benjamin Ward III
 Michael Eugene Ware
 Robert Colby Warren
 Shannon Lee Webb
 Taylor Campbell Welsh
 Corey Scott West
 Nicholas Beavers West
 Wren Montgomery Williams
 William McLaughlin Wiseman
 Henrik M. Ziller

OTHER DONORS

Mr. & Mrs. Telfor Lee Austin, Sr.
 Mr. G. William Bailey '85
 Parents of Carter D. Barrett, Jr. '11
 Mr. & Mrs. Glenn Paul Brammer
 Ms. Mary M. Brooks
 Mr. & Mrs. Daryl Glen Callahan
 Mr. Donald Davison Cantlay '79
 Mr. & Mrs. Stephen B. Carpenter
 Mr. & Mrs. Robert Martin Carter
 Ms. Laurie Talley Covington
 Mr. Patrick Leslie Scott Crandol '12
 Mr. David E. Cullen Jr. '83
 Mr. Robert S. Dietz '85
 Mr. & Mrs. James Patrick Dowd
 Dr. Lewis Harrison Drew '60
 Mr. William M. Ferguson, Jr. '59
 Mr. Robert Garland
 Mr. & Mrs. Robert A. Garland
 Ms. Lee N. Garth
 Ms. Linda Gayle George-Suggs
 Dr. & Mrs. Robert S. Grew
 Mr. Steve Allan Griggs
 Mr. & Mrs. Terry Eugene Hall
 Mr. & Mrs. Matthew David Hampton
 Mr. & Mrs. H. Hiter Harris III '83
 Mr. & Mrs. J. Sheppard Haw III '78
 Mr. & Mrs. James Winfield Hazel
 Mr. & Mrs. Thomas Alan Hendricks

Mr. Adam Gregory Hodges '12
 Mr. David P. Holt '78
 Mr. & Mrs. Kenneth G. Howard
 Mr. & Mrs. William B. Howard '77
 Mr. George Milton Howe III '92
 Ms. Amy Hunt Lawson
 Mr. & Mrs. Charles Warren Ikwild
 Mr. & Mrs. Douglas Stephen Joyce
 Ms. Verna Lee Kale
 Ms. Norma Slaydon Kernodle
 Mr. Rhorie Peter Richard Kerr '10
 Mr. & Mrs. Stanley M. Lambert III
 Mr. & Mrs. Andrew Mark Lawson
 Mr. & Mrs. Craig Clayton Lawson
 Dr. & Mrs. Wilbur D. Livingston
 Ms. Anne F. Lohr
 Drs. Stephen P. and Georganne W. Long
 Mr. & Mrs. Thomas Joseph Lyons, Jr.
 Ms. Rebecca Mayo III
 Dr. & Mrs. Richard McClintock & family
 Mr. & Mrs. William Martin Mohrmann
 Ms. Jane Clarkson Moore
 Mr. & Mrs. James R. Oliver, Sr.
 Mr. Vincent Peter O'Rourke
 Mr. & Mrs. Michael L. Parker
 Mr. Steven M. Parker
 The Pheon Society
 Mr. & Mrs. Terry M. Phillips
 Mr. & Mrs. Peter John Quinn, Jr.
 Mr. & Mrs. McGavock D. Reed, Sr.
 Mr. & Mrs. George Charter Robinson IV
 Mr. Wilton Wade Sample, Jr.
 Mr. & Mrs. George F. Sharpe III
 Mr. & Mrs. Stephen Blair Smith
 Mr. & Mrs. Matthew G. Thompson, Jr.
 Ms. Pamela Griffin Toledano
 Mr. & Mrs. Daniel Carl Tomlin
 Mr. & Mrs. Richard Scott Turner
 Mr. Tyler Lee Van Selow '12
 Mr. & Mrs. George Douglas Vermilya, Jr.
 Ms. Mary-Lewis Wallace
 Mr. Samuel K. Wallace, Jr. '86
 Mr. & Mrs. Dennis Craig Welsh
 Ms. Lee Anne Williams
 Mr. Vincent Connor Winstead, Jr. '12

CANDIDATES FOR DEGREES
MAY 8, 2011

DOCTOR OF LAWS
R. NICHOLAS BURNS

DOCTOR OF DIVINITY
BRIAN K. BLOUNT

BACHELOR OF ARTS

JOSHUA DOUGLAS AHO

Wellesley Hills, Massachusetts
Homeschool for Virginia
Foreign Affairs
History

Minor in Military Leadership and National Security
Minor in Asian Studies
Magna cum laude

ANDREW TIMOTHY
ARMENTROUT

Charlotte Court House, Virginia
Randolph-Henry High School
Foreign Affairs

JAMES LEE ARTIS, JR.

Washington, District of Columbia
Nora School
Psychology
Spanish

WILLIAM ANTHONY DUFFY AYER

Newport News, Virginia
Peninsula Catholic High School
Foreign Affairs

CARTER DARDEN BARRETT, JR.

Poquoson, Virginia
Poquoson High School
History

WALKER MASON BEAUCHAMP

Birmingham, Alabama
Altamont School
Government
Minor in History

RYAN McNULTY BISHOP

Charlottesville, Virginia
Albemarle High School
Economics
Minor in History

MICHAEL PAUL BLANCHARD

Roanoke, Virginia
Roanoke Catholic School
Economics and Commerce

WILLIAM GRIFFIN BOITER

Greenville, South Carolina
Greenville Senior High Academy
Economics and Commerce

PAUL WILLIAM BRAMMER

Roanoke, Virginia
Northside High School
Government
Classical Studies
Cum laude

JAYSON ANDREW BROOKS

Lebanon, Virginia
Abingdon High School
Economics and Commerce

JAMESON GLENN BROWN

Bogart, Georgia
Athens Academy
English
Minor in History

MATTHEW LAWRENCE BROWN

Richmond, Virginia
Lloyd C. Bird High School
Government
In absentia

WILLIAM HOWARD BROWN, JR.

Danville, Virginia
George Washington High School
History

ANDREW JOHN BRUCKNER

Chesterfield, Virginia
Lloyd C. Bird High School
Economics

JAMES JACKSON BURCHENAL, JR.

Terrace Park, Ohio
Cincinnati Country Day School
Economics

WILLIAM JOHN BURLEE IV

Richmond, Virginia
St. Christopher's School
Government

JOHN ALEXANDER CAMPOLIETO

Shepherdstown, West Virginia
St. Maria Goretti High School
Economics

JOSEPH JOHN-THOMAS CANTAFIO

Richmond, Virginia
Benedictine High School
Economics and Commerce

CARLOS GUILLERMO
CAPLLONCH III

Springfield, Virginia
Robert E. Lee High School
Government

JOHNSON DILLARD CARPENTER

Charlottesville, Virginia
Saint Anne's-Belfield School
History

SCOTT WILDER CARPENTER

Yorktown, Virginia
Tabb High School
Philosophy
Cum laude

MATTHEW AARON CARTER

Manakin Sabot, Virginia
Goochland High School
Economics and Commerce
Cum laude

ROGERS DEY CATHEY III

Virginia Beach, Virginia
Frank W. Cox High School
Government

SHANE O'NIEL CLARKE

Midlothian, Virginia
Manchester High School
History

TYLER DANE CONDREY

Chesterfield, Virginia
Manchester High School
Economics
Minor in Rhetoric

STEVEN BRADLEY CUCCIA

Charlottesville, Virginia
The Covenant School
Religion
Magna cum laude

RICHARD TALLEY COVINGTON

Gainesville, Virginia
Flint Hill School
Greek and Latin
Summa cum laude

ZACHARY DAVID CULLEN

Palmyra, Virginia
Fluvanna County High School
Economics and Commerce

EDGAR HATCHER CRENSHAW IV

Richmond, Virginia
Douglas S. Freeman High School
Fine Arts

KENNETH ADAM CURLING

Winston Salem, North Carolina
Forsyth Country Day School
Economics

LANNIE WILLIAM CROPPER III

Richmond, Virginia
Mills E. Godwin High School
Economics
Minor in History

MATTHEW HIDMORE DABNEY

Goochland, Virginia
Goochland High School
Economics
Minor in Rhetoric

WILLIAM GAYLE CRUTCHFIELD III

Charlottesville, Virginia
Saint Anne's-Belfield School
Economics
Minor in History

JONATHAN ALEXANDER DANIEL

Raleigh, North Carolina
Goochland High School
Government
Minor in History

This circa-1850 view shows the Union Seminary building (now Venable Hall, before which the graduation ceremony takes place) and two professors' houses. The sketch from which this lithograph was made was perhaps done from memory (not unusual in those days), since it is correct in large details but inaccurate in small ones.

RALEIGH RICHARD DAVIS II

Winston-Salem, North Carolina
Forsyth Country Day School
Economics

CHARLES DANIEL DIETZ

Richmond, Virginia
Deep Run High School
Economics
Minor in Spanish

GIDEON TOWER DODGE

Cambridge, Maryland
Saint James School
Economics

BRIAN EDWARD DOLINAR

Winchester, Virginia
Randolph-Macon Academy
Economics
German

WILLIAM LEONARD DOODY

Norcross, Georgia
Cardinal Gibbons High School
Psychology
In absentia

MICHAEL JAMES DOWD

Richmond, Virginia
Collegiate School
Economics and Commerce
Cum laude

QUINN COLONNA DUCKETT

Virginia Beach, Virginia
Norfolk Academy
Economics

CODY CORBETT FARRISH

Palmyra, Virginia
Fluvanna County High School
Economics
Minor in History

JAMES NICHOLAS FATTORINI

Norfolk, Virginia
Lake Taylor High School
Economics
Minor in Creative Writing

MOHSIN MEHBOOB FAZLANI

Richmond, Virginia
Mills E. Godwin High School
Economics and Commerce
Minor in Chemistry

MARK ALEXANDER FEIDLER

Atlanta, Georgia
Woodward Academy
Psychology

JARROD ASBURY FICKLIN

Richmond, Virginia
Monacan High School
English
Minor in Rhetoric
Cum laude

TIMOTHY ISAAC CHRISTOPHER
FISHER

Millville, West Virginia
Jefferson High School
Foreign Affairs
Minor in Asian Studies
Departmental Honors in Foreign Affairs
Summa cum laude
Second Honor

WILLIAM DEAN FLECK

Richmond, Virginia
Douglas S. Freeman High School
Economics

PETER DOON FOLEY

McLean, Virginia
Langley High School
Economics and Commerce

WILLIAM WALKER NASH FRANCIS

Williamsburg, Virginia
Episcopal High School
History

CONNOR MANNING GAVIGAN

Charlotte, North Carolina
Charlotte Catholic High School
Economics

CHAPIN FLETCHER GEORGE

Manakin-Sabot, Virginia
Douglas S. Freeman High School
English

STUART GRAY GILCHRIST

Roanoke, Virginia
North Cross School
Foreign Affairs

Minor in Military Leadership and National Security

Minor in International Studies

ALLEN HILARY GOODE IV

Mechanicsville, Virginia
Hanover High School
Economics and Commerce

KYLE JUDSON GRANTIER

Danville, Virginia
George Washington High School
Government

Minor in Spanish
Minor in Public Service

Summa cum laude

JOSEPH MORRISON GREW

Raleigh, North Carolina
Ravenscroft School
History

RYAN CHRISTOPHER GRODZKI

Barrington, Illinois
Barrington Community H.S.
Economics
Cum laude

TRACE HARRISON PATRICK HALL

Yorktown, Virginia
Hampton Roads Academy
History
Minor in Rhetoric

JAMES TYLER HAMBLÉN

Richmond, Virginia
St. Christopher's School
Economics
Minor in Spanish

MATTHEW STEWART HAMPTON

Virginia Beach, Virginia
Floyd E. Kellam High School
Economics
Minor in Spanish

JORDAN CHRISTIAN HARLESS

Richmond, Virginia
Mills E. Godwin High School
Economics

Minor in Military Leadership and National Security

JEFFREYS SHADLE HARRELL

Richmond, Virginia
Mills E. Godwin High School
History
Minor in Rhetoric

ERIC R. HARRIS

Yorktown, Virginia
Tabb High School
Foreign Affairs
Minor in History

AUSTIN McCARTY HAZEL

Front Royal, Virginia
Warren County High School
Economics
Cum laude

JAMES MCKENZIE HAZEL

Oakton, Virginia
Flint Hill School
History
Cum laude

JAMES GRAYSON HOWARD

Keysville, Virginia
Randolph-Henry High School
History
Minor in Environmental Studies

WILLIAM PERKINS HAZLEGROVE

III
Richmond, Virginia
Douglas S. Freeman High School
Economics
Minor in Astronomy

TREVOR ORLEANS IKWILD

Philomont, Virginia
Loudoun Valley High School
Economics and Commerce

JUSTIN BRYANT HEBERT

Glen Allen, Virginia
Hermitage High School
Economics and Commerce

JOHN HARRISON JEFFERSON

Lorton, Virginia
South County Secondary School
Economics

WILLIAM ALAN DOLLINS
HENDRICKS

Charlottesville, Virginia
The Covenant School
Economics and Commerce

BYRON SCOTT JONES

Lexington, Virginia
Rockbridge County High School
Economics
Minor in Rhetoric

JAMES WILLIAM HINDMAN

Ruston, Louisiana
Altamont School
Economics

CHARLES EVERETT JONES

Prince George, Virginia
Prince George High School
Foreign Affairs
Minor in Military Leadership and National Security

DAVID POWELL HOLT, JR.

Raleigh, North Carolina
N. B. Broughton High School
Psychology

KEVIN CLAYTON JONES

Prince George, Virginia
Prince George High School
Fine Arts–Theatre

PAUL GILDER HORNE

Charlotte, North Carolina
Charlotte Country Day School
History

MATTHEW AARON JONES

Nathalie, Virginia
Halifax County High School
Philosophy
Religion
Departmental Honors in Religion
Summa cum laude

DONALD LEE HOWARD, JR.

Greenville, North Carolina
Junius H. Rose High School
Psychology

BRENDAN DOUGLAS JOYCE

Glen Allen, Virginia
Deep Run High School
Economics
Minor in History

ANDREW BENJAMIN JOYNER

Richmond, Virginia
Mills E. Godwin High School
Economics and Commerce

STEPHEN PATRICK KEARNEY, JR.

Richmond, Virginia
Trinity Episcopal School
Economics

KENNETH HARRISON KEELER

Midlothian, Virginia
James River High School
Fine Arts–Visual

CLYDE ROYAL KESSLER

Round Hill, Virginia
Loudoun Valley High School
Psychology
Cum laude

EMBRA AUGUSTUS KING

Albemarle, North Carolina
Albemarle Senior High School
Economics

BRANTLEY CALEB KIRKLAND

Rembert, South Carolina
Thomas Sumter Academy
Foreign Affairs
Cum laude

NATHANIEL BUCHANNAN KOTT

Mechanicsville, Virginia
Hanover High School
Economics

CHARLES CROCKETT LACY, JR.

Wytheville, Virginia
George Wythe High School
History

PEYTON MAXWELL LAMBERT

Midlothian, Virginia
Trinity Episcopal School
Economics
Minor in History

JOSEPH KARL LANNETTI

Richmond, Virginia
Matthew F. Maury High School
Government
Minor in Public Service

ANDREW NASH LAWSON

Midlothian, Virginia
Trinity Episcopal School
Economics and Commerce
Cum laude

COLIN CASPER LAWSON

Orange, Virginia
Orange County High School
Economics and Commerce

ADAM STUART LEES

Delray Beach, Florida
Atlantic Community High School
French
Foreign Affairs
Humanities
Minor in Classical Studies
Minor in International Studies
Minor in Public Service
Interdisciplinary Honors in Foreign Affairs and History

Summa cum laude
Third Honor

AARON MATTHEW LIPSCOMB

Chesterfield, Virginia
Matoaca High School
History
Religion

ANDREW YANCEY LITTEAL

Richmond, Virginia
Mills E. Godwin High School
Economics
Minor in History

ELLIOTT ARDREY LIVINGSTON

Rock Hill, South Carolina
Woodberry Forest School
Spanish

DUDLEY TALBOT LOCKE

Alexandria, Virginia
St. Stephens & St. Agnes School
English
Cum laude

HUNTER RHODES LONG

Richmond, Virginia
Mills E. Godwin High School
Psychology

ROBERT NORMAN LOVE

Richmond, Virginia
Douglas S. Freeman High School
History
Minor in Rhetoric

J. COLBERT LUCEY

Bristol, Rhode Island
St. Mark's School
History
Minor in German
Senior Fellow in History and German
Summa cum laude

CHRISTOPHER RYAN LUCY

Bracey, Virginia
Brunswick Academy
History
Minor in German

THOMAS JOSEPH LYONS III

Virginia Beach, Virginia
Norfolk Academy
Spanish
Minor in International Studies

MATTHEW EARL MACFARLAND

Gretna, Virginia
Heritage High School
English
Minor in Classical Studies
Departmental Honors in English
Magna cum laude

ANDREW ARTHUR MACINTIRE

Powhatan, Virginia
Blessed Sacrament-Huguenot
English
Minor in Fine Arts–Theatre

ANTHONY DOMINIC MANCINI

Erie, Pennsylvania
Benedictine High School
Psychology

JORDAN CHRISTOPHER
MARSHALL

Unionville, Virginia
Hargrave Military Academy
Economics and Commerce

CHRISTOPHER JOSEPH MARTIN

Midlothian, Virginia
Manchester High School
Economics

KYLE EDWARD MARTIN

Virginia Beach, Virginia
Frank W. Cox High School
Economics and Commerce

RANDALL DALE MASTERS

Charlotte, North Carolina
Charlotte Latin School
Economics

ANDREW EUGENE MAUNEY

Bowling Green, Kentucky
Bowling Green High School
Philosophy
History

GEORGE EDWARD MAYO IV

Goldsboro, North Carolina
Wayne Country Day School
Economics
Minor in History

JAMES HENRY McCLEES III

Chesterfield, Virginia
Clover Hill High School
Economics
Minor in History

MARSHALL THOMAS McCLUNG

Salem, Virginia
Salem High School
Religion

JOHN ETCHISON McDONALD III

Richmond, Virginia
Collegiate School
History
Minor in Creative Writing
Cum laude

THOMAS MATTHEW McDONALD

Chesterfield, Virginia
Lloyd C. Bird High School
Economics

New College was the result of the crusading fund-raising efforts of President Jonathan Cushing; it is now named in his honor. Begun in 1822 and completed in 1833, it replaced the 18th-century buildings and set a new north-south orientation for the campus. This woodcut, the earliest known image of Hampden-Sydney College, appears in Henry Howe's "Historical Collections of Virginia" (1845); the drawing probably dates to his visit in 1843.

BRANDON MICHAEL McGUIRE

Richmond, Virginia
Clover Hill High School
Government

JAMES DeVAINE McKINNEY IV

Wilson, North Carolina
Greenfield School
History

D RIALS McWILLIAMS

Indianola, Mississippi
Saint Andrew's-Sewanee School
Economics

WILLIAM SHEPPARD MILLER IV

Norfolk, Virginia
Norfolk Academy
History

JOHN ROBERT MOHRMANN

Orange, Virginia
Orange County High School
History
Minor in Rhetoric
Magna cum laude

ALEXANDER MARSHALL MORRISON

Williamsburg, Virginia
Lafayette High School
History
Spanish
Minor in International Studies

JONATHAN WILLIAM MUDD

Miami, Florida
American Senior High School
Economics

CHRISTOPHER MARSHALL MURRAY

Glen Allen, Virginia
Hermitage High School
Government

SCOTT TYLER NELSON

Hamilton, Virginia
Loudoun Valley High School
History

ZACHARY ALLEN PACK

Keysville, Virginia
Randolph-Henry High School
Psychology

THOMAS BARTLETT PEADEN

Keysville, Virginia
Randolph-Henry High School
English
Minor in Religion

CHARLES PALMER PEEBLES III

Glasgow, Virginia
Rockbridge County High School
Economics

EAMON CALDWELL PENLAND

Charlotte, North Carolina
Spring Valley High School
Foreign Affairs
Minor in Public Service
Minor in International Studies

LUCAS MARSHALL PHILLIPS

Midlothian, Virginia
Trinity Episcopal School
Economics

CRAIG LAWRENCE PHILP

Mechanicsville, Virginia
St. Christopher's School
Economics and Commerce

ZACHARY PHILLIP PIERCE

Durham, North Carolina
Riverside High School
Government

BENJAMIN DOUGLAS PLEASANTS

Powhatan, Virginia
Blessed Sacrament-Huguenot
Psychology

JOHN ROBERT PLYLER

Charlotte, North Carolina
Myers Park High School
Economics
Magna cum laude

JOHN BLANKS DAMERON POTTER

Gladys, Virginia
Rustburg High School
History
Minor in German
Minor in Public Service
Minor in Military Leadership and National Security
Magna cum laude

KYLE FISHBURNE POWERS

Waynesboro, Virginia
Eastern Mennonite High School
Economics
Minor in History

SUMNER RIDDICK PUGH IV

Augusta, Georgia
Lakeside High School
History
Magna cum laude

PETER JOHN QUINN III

Richmond, Virginia
The Steward School
History

JASON SAMUEL REARDON

Arlington, Virginia
Yorktown High School
History
Government

McGAVOCK DICKINSON REED, JR.

Washington, District of Columbia
Potomac School
Psychology

WILLIAM VAUGHAN RIGGENBACH,

JR.
Midlothian, Virginia
Clover Hill High School
Government
Classical Studies
Cum laude

SHAWN PATRICK ROBINSON

Glen Allen, Virginia
Hermitage High School
Government
Minor in History

DAVID LAWRENCE ROUEN III

Wilmington, North Carolina
Eugene Ashley High School
English

SCOTT HOUSTON RUDDER

Richmond, Virginia
Douglas S. Freeman High School
Economics and Commerce

ERIC MICHAEL RUTHERFORD

Newport News, Virginia
Menchville High School
Government
Minor in Rhetoric

NATHAN RICHARD SAMUEL
RYALLS

Toano, Virginia
Lafayette High School
History
Minor in Rhetoric
Cum laude

MATTHEW THORNTON RYAN

Miami Beach, Florida
Benedictine High School
History

WILTON WADE SAMPLE III

Shreveport, Louisiana
Kiski School
History

CONOR PATRICK SANDERS

Baltimore, Maryland
Boys' Latin School of Maryland
Economics and Commerce
Minor in Public Service
Cum laude

PAUL BENNETT SAUNDERS

Fredericksburg, Virginia
James Monroe High School
Economics and Commerce

CHARLES ARNOLD SCHWIEGER

Purcellville, Virginia
Loudoun Valley High School
Foreign Affairs

MATTHEW HILL SHANKLE

Leesburg, Virginia
Loudoun County High School
Foreign Affairs
Minor in Rhetoric

JAMES THADDEUS SHELLY

New York, New York
Woodberry Forest School
History

KENNETH RAY SIMON, JR.

Houston, Texas
Carnegie Vanguard High School
Government
Minor in Military Leadership and National Security
Minor in Rhetoric
Departmental Honors in Government
Cum laude

JUSTIN SAMAD SMITH

Chester, Virginia
Menchville High School
Spanish
Departmental Honors in Spanish
Cum laude

STEPHEN BLAIR SMITH, JR.

Richmond, Virginia
St. Christopher's School
Economics and Commerce
Minor in History

EDUARDO SOTO, JR.

Ozark, Alabama
Carroll High School
Religion
Cum laude

MICHAEL RANGER STABILE

Mechanicsville, Virginia
Atlee High School
Economics

RUSSELL COLE STILTNER

Powhatan, Virginia
Powhatan High School
History

MATTHEW JOHN SWANEY

Potomac Falls, Virginia
Potomac Falls High School
English
Minor in Creative Writing

SAMUEL SHULL TEDEN

Charlotte, North Carolina
Charlotte Latin School
Economics

STEPHEN TAYLOR THACKER, JR.

Glen Allen, Virginia
Deep Run High School
Economics and Commerce

MATTHEW GILMOUR THOMPSON

III

Richmond, Virginia
St. Christopher's School
History

ROBERT BRUCE THOMPSON III

Charlottesville, Virginia
The Covenant School
Government
Minor in Public Service
Cum laude

JOHN TREVOR THRAVES

Barboursville, Virginia
Charlottesville High School
History

ALAN M. TIPERT

Newnan, Georgia
Northgate High School
Psychology
Magna cum laude

CURTIS WALTON TOMLIN

Mechanicsville, Virginia
Atlee High School
Government
Minor in Public Service
Magna cum laude

CHASON WILLIAM TRAHAN

Charlotte, North Carolina
South Mecklenburg High School
Economics and Commerce
Minor in Rhetoric
Magna cum laude

STEPHEN MIKHAIL TURCHAN

Palm Beach, Florida
Cardinal Newman High School
Economics

SAMUEL SCHUETTE TURNER

Richmond, Virginia
Benedictine High School
History
Minor in Rhetoric

TIMOTHY PATRICK

VANBENTHUYSEN

Castle Rock, Colorado
Regis Jesuit High School
Economics and Commerce

MICHAEL THIEN VI

Manassas, Virginia
Randolph-Macon Academy
Economics

SAMUEL KNEELAND WALLACE III

Williamsburg, Virginia
Jamestown High School
Economics

MICHAEL EUGENE WARE

Goochland, Virginia
Goochland High School
Economics

ROBERT COLBY WARREN

Danville, Virginia
Tunstall High School
History
Minor in Religion
Summa cum laude

SHANNON LEE WEBB

Fries, Virginia
Grayson County High School
Mathematical Economics

NICHOLAS BEAVERS WEST

New Canaan, Connecticut
The Gunnery
History

WREN MONTGOMERY WILLIAMS

Stuart, Virginia
Patrick County High School
English
Minor in Creative Writing
Minor in Rhetoric
Cum laude

WILLIAM McLAUHLIN WISEMAN

Danville, Virginia
George Washington High School
Government
Minor in Military Leadership and National Security
Summa cum laude

HENRIK M. ZILLER

Taunusstein, Germany
Leibniz High School
Economics and Commerce
Minor in German
Magna cum laude

BACHELOR OF SCIENCE

BENJAMIN GOODE ANDERSON III

Salem, Virginia
Faith Christian School
Physics
Cum laude

CAMERON LEE AUKER

Ephrata, Pennsylvania
Ephrata Senior High School
Applied Mathematics
Mathematics
Summa cum laude
First Honor

TELPHOR LEE AUSTIN, JR.

Gloucester, Virginia
Midlothian High School
Biology

ANDREW WILLIAM BAILEY

Prince George, Virginia
Prince George High School
Biology
Minor in Chemistry

STEVEN HARRISON BARONIAN

Richmond, Virginia
Douglas S. Freeman High School
Biology
Cum laude

STUART RUSSELL CALLAHAN

Mechanicsville, Virginia
Hanover High School
Biology
Minor in Chemistry

JOHN BENJAMIN COOK

Salem, Virginia
Salem High School
Chemistry

KYLE PATRICK DUFFEY

Richmond, Virginia
Blessed Sacrament-Huguenot
Applied Computational Physics
Cum laude

ERIC WALKER EARLY

Moseley, Virginia
Clover Hill High School
Mathematical Economics

JACOB KENT HAINES

Capon Bridge, West Virginia
Hampshire High School
Computer Science
Philosophy
Minor in Creative Writing
Magna cum laude

ZACHARY RANDOLPH
HARRELSON

Danville, Virginia
George Washington High School
Biology

WILLIAM COLE HAWTHORNE

Richmond, Virginia
Collegiate School
Chemistry
Magna cum laude

DANIEL RAY ISAACS
Troutville, Virginia
Lord Botetourt High School
Physics
Departmental Honors in Physics
Magna cum laude

JANKO KAJTEZ
Novi Sad, Serbia
St. Mary's Ryken High School
Physics
Applied Mathematics
Departmental Honors in Physics
Summa cum laude

EDWARD ALLEN KROHN
Newport News, Virginia
Warwick High School
Biology
Religion
Minor in Military Leadership and National Security

KEVIN MICHAEL McELIGOT
Hollywood, Maryland
Leonardtown High School
Biology

LOUIS AVERY MONCURE
Fredericksburg, Virginia
Woodberry Forest School
Chemistry
Departmental Honors in Chemistry

TYLER WILLIAM MOORE
Greenville, North Carolina
Junius H. Rose High School
Biology

JAMES ROBERT OLIVER, JR.
Richmond, Virginia
Collegiate School
Biology
Minor in Chemistry
Departmental Honors in Biology
Cum laude

COLIN WILLIAM O'NEILL
Lorton, Virginia
Leavenworth Senior High School
Mathematical Economics
Cum laude

SCOTT ROBERTS OUZTS
Trent Woods, North Carolina
North Carolina School for Science & Mathematics
Applied Mathematics
Mathematical Economics
Summa cum laude

BASIL ALPHANSON PANTON
Portland, Jamaica
Titchfield High School
Chemistry

CLAYTON MICHAEL PARKER
Fishersville, Virginia
Wilson Memorial High School
Computer Science
Mathematical Economics
Departmental Honors in Computer Science

NATHAN THOMAS PARR
Bedford, Virginia
Liberty High School
Computer Science
Psychology
Departmental Honors in Psychology
Summa cum laude

ROBERT RAY PETERSON III

Charlotte, North Carolina
Hidden Valley High School
Physics
Mathematical Economics

ANDREW JAMES PRILL

Richmond, Virginia
James River High School
Biology
Summa cum laude

CHRISTOPHER ROBERT PRYOR

Galax, Virginia
Galax High School
Biology
Minor in Chemistry
Summa cum laude

PRANAY RYAN REDDY

Winston-Salem, North Carolina
Forsyth Country Day School
Biology
Minor in Chemistry
Minor in Spanish
Departmental Honors in Biology
Magna cum laude

JAMES SYDNOR REYNOLDS IV

Prospect, Virginia
Prince Edward County High School
Mathematics
Mathematical Economics
Applied Mathematics

GEORGE CHARTER ROBINSON V

Chesapeake, Virginia
Stonebridge High School
Economics and Commerce

JOSEPH LAURENCE SAVARESE

Atlanta, Georgia
Pace Academy
Biology

MOHIT SHRESTHA

Kathmandu, Nepal
Malpi Institute
Mathematical Economics
Applied Mathematics
Summa cum laude

NATHANIEL JAMES THOMAS

Chesterfield, Virginia
Clover Hill High School
Biology
Minor in Chemistry
Departmental Honors in Biology
Magna cum laude

ARNE ULBRICH

Bremen, Germany
Gymnasium Vegesack
Biology
Chemistry
Summa cum laude

GEORGE DOUGLAS VERMILYA III

Lynchburg, Virginia
Virginia Episcopal School
Physics
Applied Mathematics
Cum laude

ANDREW WINDSOR WALKER

Midlothian, Virginia
Blessed Sacrament-Huguenot
Biology

JAMES BENJAMIN WARD III

Chesapeake, Virginia

Ocean Lakes High School

Biology

Minor in Chemistry

Magna cum laude

TAYLOR CAMPBELL WELSH

Leesburg, Virginia

Middleburg Academy

Mathematics

By order of the committee,
JOHN PENDLETON, Junior, Clik.
 It is expected that such members of the House of Burgesses as are convenient will meet at the Capitol in Williamsburg, on Thursday the 11th of October, in order to adjourn to some future day.

An ACADEMY.
 PRINCE EDWARD, Sept. 1, 1775.
 BY the generous Exertions of several Gentlemen in this and some of the neighbouring Counties, very large Contributions have lately been made for erecting and supporting a public ACADEMY near the Courtthouse in this County. Their Zeal for the Interests of Learning and Virtue has met with such Success, that they were enabled to let the Buildings in March last to several Undertakers, who are proceeding in their Work with the greatest Expedition. A very valuable Library of the best Writers, both ancient and modern, on most Parts of Science and polite Literature, is already procured; with Part of an Apparatus to facilitate the Studies of the Mathematicks and Natural Philosophy, which we expect in a short Time to render complete.—The Academy will certainly be opened on the 10th of next November: It is to be distinguished by the Name of HAMPDEN-SIDNEY, and will be subject to the Visitation of twelve Gentlemen of Character and Influence in their respective Counties; the immediate and acting Members being chiefly of the Church of England. The Number of Visitors and Trustees will probably be increased as soon as the Distractions of the Times shall so far cease as to enable its Patrons to enlarge its Foundations.—The Students will all board and study under the same Roof, provided for by a common Steward, except such as choose to take their Boarding in the Country. The Rates, at the utmost, will not exceed 10*l.* Currency per Annum to the Steward, and 4*l.* Tuition Money; 20*s.* of this being always paid at Entrance.
 The System of Education will resemble that which is adopted in the College of *New Jersey*, save, that a more particular Attention shall be paid to the Cultivation of the *English* Language than is usually done in Places of public Education. Three Masters and Professors are ready to enter in *November*, and as many more may be easily procured as the increased Number of Students may at any Time hereafter require. And our Prospects at present are so extremely flattering that it is probable we shall be obliged to procure two Professors more before the Expiration of the Year. The Public may rest assured that the Whole shall be conducted on the most catholic Plan. Parents, of every Denomination, may be at full Liberty to require their Children to attend on any Mode of Worship which either Custom or Conscience has rendered most agreeable to them. For our Fidelity, in every Respect, we are cheerfully willing to pledge our Reputation to the Public; which may be the more relied on, because our whole Success depends upon their favourable Opinion. Our Character and Interest, therefore, being both at Stake, furnish a strong Security for our avoiding all Party Instigations; for our Care to form good men, and good Citizens, on the common and universal Principles of Morality, distinguished from the narrow Tenets which form the Complexion of any Sect; and for our Assiduity in the whole Circle of Education.
SAMUEL S. SMITH.
P. S. The principal Building of the Academy not being yet completed, those Gentlemen who desire their Children to enter immediately will be obliged to take Lodgings for them in the Neighbourhood, during the Winter Season; which may be done in Houses sufficiently convenient, on very reasonable Terms. 4.
WAS left at the Subscriber's, in Fredericksburg, in 1773, a very large STILL-TUB and WORM, marked JH, N^o 1. The Owner is desired to take it away, and pay all Charges. J. JACOB WHITLER.
 SOUTH RIVER, Augusta County, Sept. 20. 1777.

In this advertisement of September 1, 1775, founding president Samuel Stanhope Smith declared the College's enduring mission: "to form good men and good citizens."

CANDIDATES FOR DEGREES
AUGUST 24, 2011

(Degree requirements will be completed after May 2011)

ADAM ROSS BAKER

Richmond, Virginia
Collegiate School
Economics and Commerce

BENJAMIN SHANLEY HANSELL

Montclair, New Jersey
Northfield Mount Hermon School
Economics and Commerce

WILLIAM MATTHEW BALLANCE

Norfolk, Virginia
Granby High School
Government

BRADFORD PAUL JOHNSON

Raleigh, North Carolina
N. B. Broughton High School
Biology

ANDREW EUGENE BERG

Aberdeen, Scotland
International School of Aberdeen
Economics

VINCENT JEFFERSON LASCARA

Virginia Beach, Virginia
Norfolk Academy
Biology
History

SETH INGRAM COMPTON

Mooreville, North Carolina
Lake Norman High School
History

TAN NGOC DUY LE

Daklak Province, Vietnam
Le Hong Phong High School for the Gifted
Economics
In absentia

STEPHEN KRIEGER DEWEY

Alexandria, Virginia
St. Stephens & St. Agnes School
History

ALEXANDER CHASE LOHR

Richmond, Virginia
St. Christopher's School
English
Minor in History

STUART RANDOLPH DRAPER

Roanoke, Virginia
North Cross School
Fine Arts–Music

GEORGE FRANKLIN SHARPE IV

SAM CAMPBELL GOOCH

Richmond, Virginia
Monacan High School
History

Glen Allen, Virginia
J. R. Tucker High School
History

JOHN ANDREW STEWARD

Atlanta, Georgia
Academe of The Oaks
Foreign Affairs

OLIVER LUKAS TIMMER

Chester, Virginia
Homeschool for Virginia and Southside Academy
Psychology

COREY SCOTT WEST

Richmond, Virginia
Hermitage High School
History

SENIORS PARTICIPATING IN GLOBAL EDUCATION AND STUDY ABROAD PROGRAMS

Benjamin Goode Anderson III.....	England	Adam Stuart Lees.....	France
Andrew Timothy Armentrout.....	Greece, Turkey	Elliott Ardrey Livingston	Spain
James Lee Artis, Jr.	Costa Rica	Dudley Talbot Locke	England
Cameron Lee Auker	Israel	Alexander Chase Lohr.....	Argentina
Steven Harrison Baronian	England	J. Colbert Lucey	Germany
Carter Darden Barrett, Jr.	England, Greece, Scotland, Turkey	Thomas Joseph Lyons III.....	Costa Rica, Spain
William Griffin Boiter.....	Spain	Matthew Earl MacFarland.....	England
Jayson Andrew Brooks	Wales	Andrew Eugene Mauney.....	Belize, England
John Alexander Campolieto.....	England, Scotland	George Edward Mayo IV	Greece, Turkey
Matthew Aaron Carter.....	Belize	Marshall Thomas McClung.....	Belize
Richard Talley Covington.....	Greece, Turkey	Kevin Michael McEligot.....	Ecuador
Edgar Hatcher Crenshaw IV.....	Spain	Brandon Michael McGuire.....	Czech Republic
William Gayle Crutchfield III.....	Costa Rica, Semester at Sea	James DeVaine McKinney IV.....	Italy, Spain
Steven Bradley Cuccia	New Zealand	D. Rials McWilliams.....	England, Scotland
Charles Daniel Dietz.....	Spain	John Robert Mohrmann	Spain
Brian Edward Dolinar.....	Germany	Tyler William Moore.....	Ecuador
Michael James Dowd	England, Scotland	Alexander Marshall Morrison	Costa Rica, Ecuador, Spain
Mohsin Mehboob Fazlani.....	Belize	James Robert Oliver, Jr.....	Spain
Jarrold Asbury Ficklin.....	England	Scott Roberts Ouzts	England, France
Timothy Isaac Christopher Fisher.....	China, England, Russia	Thomas Bartlett Peaden	England
William Dean Fleck.....	Spain	Eamon Caldwell Penland.....	Costa Rica
Connor Manning Gavigan.....	Spain	Robert Ray Peterson III.....	Greece, Turkey
Chapin Fletcher George	Spain	Zachary Phillip Pierce	Honduras
Stuart Gray Gilchrist.....	South Africa	John Blanks Dameron Potter	Germany
Kyle Judson Grantier.....	Australia	Andrew James Prill.....	Australia
Jacob Kent Haines.....	Germany	Christopher Robert Pryor.....	Belize, Germany
Trace Harrison Patrick Hall.....	Belize	Pranay Ryan Reddy	Spain
Jordan Christian Harless.....	Belize	McGavock Dickinson Reed, Jr.....	Ecuador
James McKenzie Hazel.....	Greece, Turkey	George Charter Robinson V	Spain
David Powell Holt, Jr.	Australia	David Lawrence Rouen III.....	Spain
Paul Gilder Horne	England	Eric Michael Rutherford	Semester at Sea
Donald Lee Howard, Jr.	Belize	Wilton Wade Sample III	Ecuador
James Grayson Howard.....	England	Conor Patrick Sanders.....	Belize
Kevin Clayton Jones.....	England	Matthew Hill Shankle.....	Greece, Turkey
Andrew Benjamin Joyner.....	Belize, England	Justin Samad Smith.....	Argentina, England
Janko Kajtez	England	John Andrew Steward	Ecuador
Kenneth Harrison Keeler	Belize, England	Nathaniel James Thomas.....	England
Brantley Caleb Kirkland	Australia	Curtis Walton Tomlin.....	Czech Republic
Edward Allen Krohn	England	George Douglas Vermilya III	Costa Rica
Peyton Maxwell Lambert.....	Spain	Samuel Kneeland Wallace III.....	Greece, Turkey
Andrew Nash Lawson	Spain	Taylor Campbell Welsh	England
		Wren Montgomery Williams	Belize
		William McLauchlin Wiseman	Australia

HONORS SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE D. MAURICE ALLAN SCHOLARSHIP

Cameron Lee Auker
Jacob Kent Haines
Adam Stuart Lees

THE RICHARD MORTON VENABLE SCHOLARSHIP

Paul William Brammer
Timothy Isaac Christopher Fisher
Daniel Ray Isaacs
Scott Roberts Ouzts
Alan M. Tipert
Robert Colby Warren

THE MADISON SCHOLARSHIP

Joshua Douglas Aho
Jarrod Asbury Ficklin
Andrew James Prill

THE PATRICK HENRY SCHOLARSHIP

Andrew William Bailey
Steven Harrison Baronian
Andrew Eugene Berg
Scott Wilder Carpenter
John Benjamin Cook
Richard Talley Covington
Michael James Dowd
Kyle Patrick Duffey
Kyle Judson Grantier
Ryan Christopher Grodzki
William Cole Hawthorne
Matthew Aaron Jones
Janko Kajtez
Andrew Nash Lawson
J. Colbert Lucey
Matthew Earl MacFarland
Colin William O'Neill
Christopher Robert Pryor
William Vaughan Riggenbach, Jr.
Shawn Patrick Robinson
Conor Patrick Sanders
Mohit Shrestha
Justin Samad Smith
Curtis Walton Tomlin
Arne Ulbrich
Timothy Patrick VanBenthuisen
James Benjamin Ward III
Wren Montgomery Williams
William McLaughlin Wiseman

ENDOWED SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE EDWARD W., WILLIAM D., MARY A.,
AND SUSAN R. ALLEN SCHOLARSHIP
Benjamin Douglas Pleasants

THE JAMES ALLEN SCHOLARSHIP
James Sydnor Reynolds IV

THE GEORGE SLOAN ARNOLD
SCHOLARSHIP
Jacob Kent Haines

THE GEORGE F. BAKER SCHOLARSHIP
John Alexander Campolieto

THE T. KYLE BALDWIN FAMILY
SCHOLARSHIP
James Grayson Howard

THE FRANK CLEVELAND AND LENA REEKES
BEDINGER SCHOLARSHIP
Adam Stuart Lees

THE STEWART BELL, JR. '31 SCHOLARSHIP
Brian Edward Dolinar

THE WILLIAM C. BOINEST SCHOLARSHIP
J. Colbert Lucey

THE RAYMOND B. BOTTOM, JR. '51
SCHOLARSHIP
James Nicholas Fattorini

THE LOUISE STEEL BOWERS MEMORIAL
SCHOLARSHIP
Matthew Hidmore Dabney
Wren Montgomery Williams

THE CLASS OF 1951 SCHOLARSHIP
Justin Samad Smith

THE C. BARRIE COOK SCHOLARSHIP
Stuart Gray Gilchrist

THE EDWARD A. CRAWFORD SCHOLARSHIP
FUND
Nathaniel James Thomas

THE CHARLES W. AND BRENDA N. CRIST
SCHOLARSHIP
Thomas Bartlett Peadar

THE DANIEL FOUNDATION SCHOLARSHIP
Eamon Caldwell Penland

THE EDMUND BAKER DAVENPORT
SCHOLARSHIP
Tyler William Moore
Christopher Marshall Murray

THE DAVIS FELLOWS SCHOLARSHIP
Andrew Windsor Walker

THE HARRY B. DAVIS SCHOLARSHIP
Kyle Edward Martin

THE JAMES W. AND PATRICIA H. DENNIS
SCHOLARSHIP
James Robert Oliver, Jr.

THE DRESCHER SCHOLARSHIP
Matthew Stewart Hampton

THE EDMONDSON FOUNDATION
SCHOLARSHIP
Marshall Thomas McClung

THE HENRY H. AND RICHARD C. EDMUNDS
SCHOLARSHIP
Matthew Aaron Jones

THE ALLEN MEAD FERGUSON SCHOLARSHIP
Alexander Chase Lohr

THE JAY G. FERGUSON SCHOLARSHIP
Robert Bruce Thompson III

THE BRAD S. FOREHAND SCHOLARSHIP
Clyde Royal Kessler

THE STOKELEY FULTON SCHOLARSHIP
Nathaniel Buchanan Kott
William Vaughan Riggerbach, Jr.

THE WILLIAM LUCKE GARLICK MEMORIAL
SCHOLARSHIP
Richard Talley Covington
Kevin Michael McEligot
John Robert Mohrmann
Robert Ray Peterson III

THE ARTHUR S. GEAR, JR., SCHOLARSHIP
Zachary Randolph Harrelson

THE THOMAS EDWARD GILMER
SCHOLARSHIP
Robert Ray Peterson III

- THE PHILIP M. GRABILL, JR. '71 MEMORIAL
SCHOLARSHIP
Austin McCarty Hazel
- THE ANDREW W. HAAS '03 SCHOLARSHIP
Eric Michael Rutherford
- THE J. HARRISON '38 AND MARY
DAVIDSON HANCOCK SCHOLARSHIP
John Etchison McDonald III
- THE HARDIN SCHOLARSHIP
Seth Ingram Compton
- THE A. EPES HARRIS, JR., SCHOLARSHIP
Christopher Robert Pryor
- THE HARRISON INTERNATIONAL
SCHOLARSHIP
James Grayson Howard
Dudley Talbot Locke
Nathaniel James Thomas
Taylor Campbell Welsh
- THE ANNA CARRINGTON HARRISON
LEADERSHIP SCHOLARSHIP
Kenneth Ray Simon, Jr.
- THE HATTEN SCHOLARSHIP
Carlos Guillermo Capllonch III
- THE WILLIAM RANDOLPH HEARST
SCHOLARSHIP
Justin Samad Smith
Eduardo Soto, Jr.
- THE HEREFORD-CRUMMETT WEST
VIRGINIA SCHOLARSHIP
John Alexander Campolieto
- THE ROSELYN C. HINES MEMORIAL
SCHOLARSHIP
James Sydnor Reynolds IV
- THE WARREN W. HOBBIE SCHOLARSHIPS
IN BUSINESS ETHICS
Michael James Dowd
Charles Everett Jones
John Blanks Dameron Potter
Conor Patrick Sanders
Kenneth Ray Simon, Jr.
- THE ANNA BLACK AND C. RANDOLPH
HUDGINS, JR. '46 SCHOLARSHIP
Joseph Karl Lannetti
- THE WILLOUGHBY S. HUNDLEY '12
SCHOLARSHIP
Eric Walker Early
- THE THOMAS WYNDHAM JAMISON
MEMORIAL SCHOLARSHIP
Michael Paul Blanchard
- THE EVA Y. JONES SCHOLARSHIP
Marshall Thomas McClung
- THE SAMUEL S. JONES PHI BETA KAPPA
SCHOLARSHIP
IN THE NATURAL SCIENCES
William Cole Hawthorne
- THE LEHEW SCHOLARSHIP
Daniel Ray Isaacs
- THE ALFRED L. LORRAINE, JR. MEMORIAL
SCHOLARSHIP
James Benjamin Ward III
- THE LUCAS FAMILY SCHOLARSHIP
Mohit Shrestha
- THE GRANGER AND ANNE MACFARLANE
SCHOLARSHIP
Paul William Brammer
- THE JAMES BUCKNER MASSEY
SCHOLARSHIP
Nathan Thomas Parr
- THE MCVHEY MEMORIAL SCHOLARSHIP
Donald Lee Howard, Jr.
- THE EDMONIA CARRINGTON METCALF
INTERNATIONAL SCHOLARSHIP
Steven Bradley Cuccia
- THE MINISTERIAL SCHOLARSHIP
Matthew Aaron Jones
- THE JOSEPH LEE AND MARGARET EAST
NELSON MEMORIAL SCHOLARSHIP
Matthew Aaron Jones
- THE MAURICE NOTTINGHAM, JR.
SCHOLARSHIP
James Robert Oliver, Jr.
- THE ELBERT P. OSBORNE, JR. '59
SCHOLARSHIP
Andrew William Bailey

THE JOHN ATKINSON OWEN
SCHOLARSHIP
James Grayson Howard

THE FRANK D. PENDLETON '72
MEMORIAL SCHOLARSHIP
Shannon Lee Webb

THE JACK H. POWELL SCHOLARSHIP
Sumner Riddick Pugh IV

THE PREMED SCHOLARSHIP
Matthew Lawrence Brown

THE WILLIAM T. PUGH MEMORIAL
SCHOLARSHIP
Nathaniel James Thomas

THE ANDERSON M. RENICK, JR., M.D.,
SCHOLARSHIP
James Robert Oliver, Jr.

THE RICHARD S. REYNOLDS
SCHOLARSHIP
Matthew John Swaney

THE GEORGE RICHARDSON, JR.,
SCHOLARSHIP
Telphor Lee Austin, Jr.

THE CLARENCE B. ROBERTSON
MEMORIAL SCHOLARSHIP
Michael Ranger Stabile

THE PHILIP ROME SCHOLARSHIP
Matthew Lawrence Brown
Kyle Patrick Duffey

THE C. F. SAUER SCHOLARSHIP
Robert Norman Love

THE JOHN B. AND PEGGY C. SCHUG
SCHOLARSHIP
Matthew Hill Shankle

THE SHUMADINE SCHOLARSHIP
Andrew James Prill

THE BRADLEY SCOTT SIMMS
SCHOLARSHIP
Kyle Judson Grantier

THE S. BRUCE AND GLADYS CURTIS
SPENCER SCHOLARSHIP
Zachary Allen Pack

THE IRMA CHAPPELL AND WILLIS
McCOLLUM SPRINKLE SCHOLARSHIP
Christopher Robert Pryor

THE C.V. STARR SCHOLARSHIP
Donald Lee Howard, Jr.
Andrew Eugene Mauney
Conor Patrick Sanders

THE ROBERT J. THALMAN SCHOLARSHIP
Trevor Orleans Ikwild

THE EVELYN FITTS THOMAS
SCHOLARSHIP
Mohsin Mehboob Fazlani

THE KATHERINE S. AND PAUL S. TRIBLE
SCHOLARSHIP
William McLaughlin Wiseman

THE PAUL TRIBLE PUBLIC SERVICE
PROGRAM SCHOLARSHIP
Curtis Walton Tomlin

THE ALBERT JAMES TRUITT AND JULIE
HARRISON TRUITT
MEMORIAL SCHOLARSHIP
Matthew Aaron Jones

THE VERIZON SCHOLARSHIP
Tyler Dane Condrey

THE WACHOVIA BANK, N.A.,
SCHOLARSHIP
George Douglas Vermilya III

THE JOSEPH MOSS WHITE AND
JOSEPHINE VIRGINIA BROWN WHITE
SCHOLARSHIP
Brandon Michael McGuire

ANNUAL SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE BERNARD E. AND EDNA B. BAIN
ANNUAL SCHOLARSHIP
Eduardo Soto, Jr.

THE SUZANNE PEEBLES HARRISON
ANNUAL SCHOLARSHIP
John Benjamin Cook

THE BRAND BANKING COMPANY
SCHOLARSHIP
Joseph Laurence Savarese

THE FRANK L. AND BARBARA G. NANNEY
SCHOLARSHIP
Jayson Andrew Brooks

THE BURROUGHS MEMORIAL
SCHOLARSHIP
Rogers Dey Cathey III

THE PRESBYTERIAN CHURCH
SCHOLARSHIP
Taylor Campbell Welsh

THE CLASS OF 2008 SCHOLARSHIP
Clyde Royal Kessler

THE GEORGE ELLIS SUMMERS
SCHOLARSHIP
William Leonard Doody
Stephen Mikhail Turchan

VFIC SCHOLARSHIPS HELD BY GRADUATING SENIORS

*These scholarships are funded through the
Virginia Foundation for Independent Colleges.*

Andrew John Bruckner (Barnhart Scholarship)

Richard Talley Covington (Bank of America Scholarship)

Lannie William Cropper III (Robins Family Scholarship)

Mohsin Mehboob Fazlani (Genworth Scholarship; Markel Corporation Scholarship;
New Horizons Scholarship; Partnership for the Future Scholarship)

Jordan Christian Harless (Robins Family Scholarship)

John Harrison Jefferson (NOVA Regional Scholarship)

Byron Scott Jones (Virginia Scholarship)

Andrew Benjamin Joyner (Media General Scholarship)

Stephen Patrick Kearney, Jr. (Landmark Communications Scholarship)

Colin Casper Lawson (Vulcan Scholarship)

Hunter Rhodes Long (Robins Family Scholarship)

Jordan Christopher Marshall (Northrop Grumman Scholarship)

Craig Lawrence Philp (Ferguson Scholarship)

George Charter Robinson V (Beazley Scholarship)

Nathan Richard Samuel Ryalls (Lea Booth Scholarship)

ACADEMIC REGALIA

The pageantry and dress of the academic procession have been inherited from the medieval universities of the 11th and 12th centuries. Academic life as we know it today began in the Middle Ages, first in the Church, then in the guilds. In the teaching guild the master of arts was the teacher and the bachelor was the apprentice of the master; their dress was the outward sign of privilege and responsibility.

Principal features of academic dress are the gown, the cap, and the hood. Since the 15th century, both Cambridge and Oxford have made academic dress a matter of university control, even to its minor details, and have repeatedly published revised regulations. American universities agreed on a definite system in 1895. In 1932 the American Council on Education presented a revised code which, for the most part, governs the style of academic dress today.

The Gown: The flowing gown comes from the 12th century. While it originally may have been worn as a protection against the cold of unheated buildings, today it has become symbolic of the democracy of scholarship, for it covers any dress of rank or social

standing. It is black for all degrees, with pointed sleeves for the bachelor's degree, long closed sleeves with a slit at the arm or wrist for the master's degree, and full bell double sleeves for the doctor's degree. Bachelor's and master's degree gowns have no trimming. For the doctor's degree, the gown is faced down the front with velvet and has three bars of velvet across the sleeves in the color distinctive of the faculty or discipline to which the degree pertains.

The Cap: Under Roman law a freed slave won the privilege of wearing a cap. The academic cap is a sign of freedom of scholarship and the responsibility and dignity with which scholarship endows the wearer. Old poetry records the cap of scholarship as square to symbolize a book. The color of the tassel sometimes denotes the discipline of the degree.

The Doctoral Hood: The doctoral hood is trimmed with one or more chevrons of a second color on the ground of a primary color. The color facing the hood denotes the discipline represented by the degree; the color of the lining designates the university or college from which the degree was granted.

Maize	Agriculture
White	Arts, Letters, Humanities, Commerce, & Accountancy
Drab	Business
Lilac	Dentistry
Copper	Economics
Light Blue	Education
Orange	Engineering
Brown	Fine Arts, Architecture
Russet	Forestry
Crimson	Journalism
Purple	Law
Lemon	Library Science

Green	Medicine
Pink	Music
Apricot	Nursing
Silver Gray	Oratory (Speech)
Olive Green	Pharmacy
Dark Blue	Philosophy
Sage Green	Physical Education
Peacock Blue ...	Public Administration
Salmon Pink	Public Health
Golden Yellow	Science
Citron	Social Work
Scarlet	Theology
Gray	Veterinary Science

A BRIEF HISTORY OF HAMPDEN-SYDNEY COLLEGE

Hampden-Sydney College's heritage is deeply rooted in the history of both Colonial America and the Presbyterian Church. The founders of the College chose the name Hampden-Sydney to symbolize their devotion to the principles of representative government and full civil and religious freedom which John Hampden (1594-1643) and Algernon Sydney (1622-1683) had outspokenly supported, and for which they had given their lives, in England's two great constitutional crises of the seventeenth century. They were widely invoked as heroes by American colonial patriots, and their names were immediately associated with the cause of independence championed by James Madison, Patrick Henry, and other less well-known, but equally vigorous, patriots among the College's early Trustees. Indeed, the original students eagerly committed themselves to the revolutionary effort, organized a militia company, drilled regularly, and went off to the defense of Williamsburg and of Petersburg, in 1777 and 1778 respectively. Their uniform of hunting shirts—dyed purple with the juices of pokeberries—and grey trousers prefigured the College's traditional colors, garnet and grey.

First proposed in 1771, the College was formally organized in February 1775, when the Presbytery of Hanover, meeting in Nathaniel Venable's Slate Hill plantation (about two miles south of the present campus), accepted a gift of one hundred acres for the College, elected Trustees, and named as Rector (later President) the Rev. Mr. Samuel Stanhope Smith, valedictorian of the Princeton class of 1769, who had been actively promoting the idea of establishing a college in the heavily Scotch-Irish area of south-central Virginia since he began his ministry there in 1772. Within only ten months, Smith, intending to model the new college after his own alma mater, secured an adequate subscription of funds and an enrollment of 110 students. Students and faculty began gathering in the fall of 1775; the first classes were held on November 10. The College completed its first full year in 1776 and has never suspended operations.

In 1783, Hampden-Sydney's viability, severely tested by the Revolutionary War, was ensured by the grant of a charter from the General Assembly of Virginia. Union Theological Seminary of Virginia (1822) was founded

at Hampden-Sydney and occupied the south end of the present campus for some seventy-five years before relocating to Richmond. The Medical College of Virginia was established (1837) at Richmond as the medical department of Hampden-Sydney.

The College matured physically and academically through the first half of the nineteenth century, enjoying the services of some remarkably gifted leaders. Jonathan P. Cushing, a Dartmouth man and the first layman to be president, oversaw the abandonment of the College's original buildings in favor of the handsome Federal architecture which still distinguishes the campus. The world-renowned chemist, Dr. John W. Draper, built the first camera in America and used it to take the world's first astronomical photographs while he was a professor at Hampden-Sydney from 1836 to 1839; he later took the first photograph of a living person.

During the Civil War the students organized a company, with President J. M. P. Atkinson as captain. Officially named the "Hampden-Sydney Boys," they saw action only in the battle of Rich Mountain (June 10-11, 1861); captured as a body, they were paroled by General McClellan on the condition that they lay down their arms and return to their studies.

After the Seminary moved to Richmond in 1898, a most generous alumnus, Major R. M. Venable, bought its buildings and gave them to the College.

Throughout the twentieth century, handsome and practical buildings (among them, most recently, as a result of a successful campaign that raised over \$100 million, a new 83,000-square-foot library, a new stadium, and an expanded athletic center) have been added to the campus, while Hampden-Sydney's academic, social, and cultural programs have been continually enriched and expanded, strengthening the coherent tradition of liberal arts education which remains the hallmark of the College. Its success in forging good men and leaders is widely recognized.

Hampden-Sydney looks into its third century with a wholesome optimism, bred of a sober integrity of mission coupled with a history of sound development, and made possible by an extraordinary succession of leaders and benefactors of rare ability, commitment, and vision.

*John
Hampden*

*Algernon
Sydney*

PRESIDENTS OF THE COLLEGE

SAMUEL STANHOPE SMITH, B.A., D.D., LL.D.	1775-1779
JOHN BLAIR SMITH, B.A., D.D.	1779-1789
DRURY LACY, D.D. (Vice President and Acting President)	1789-1797
ARCHIBALD ALEXANDER, B.A., D.D., LL.D.	1797-1806
WILLIAM S. REID, D.D. (Vice President and Acting President)	1807
MOSES HOGE, D.D.	1807-1820
JONATHAN P. CUSHING, B.A., A.M. (Acting President)	1820-1821
(President)	1821-1835
GEORGE A. BAXTER, D.D. (Acting President)	1835
DANIEL LYNN CARROLL, B.A., D.D.	1835-1838
WILLIAM MAXWELL, B.A., LL.B., LL.D.	1838-1845
PATRICK J. SPARROW, D.D.	1845-1847
S. B. WILSON, D.D. (Acting President)	1847
F. S. SAMPSON, D.D. (Acting President)	1847-1848
CHARLES MARTIN, A.B., LL.D. (Acting President)	1848-1849, 1856-1857
LEWIS W. GREEN, B.A., D.D.	1849-1856
ALBERT L. HOLLADAY, M.A. (Died before taking office)	1856
JOHN M. P. ATKINSON, B.A., D.D.	1857-1883
RICHARD McILWAINE, B.A., D.D., LL.D.	1883-1904
JAMES R. THORNTON, A.M. (Acting President)	1904
W. H. WHITING, JR., B.A., A.M., LL.D. (Acting President)	1904-1905, 1908-1909
J. H. C. BAGBY, M.A., M.E., PH.D. (Acting President)	1905
JAMES GRAY McALLISTER, B.A., B.D., D.D., LL.D., D. LITT.	1905-1908
HENRY TUCKER GRAHAM, B.A., B.D., D.D., LL.D.	1909-1917
ASHTON W. McWHORTER, B.A., A.M., PH.D. (Acting President)	1917-1919
JOSEPH DuPUY EGGLESTON, A.B., A.M., LL.D.	1919-1939
EDGAR GRAHAM GAMMON, B.A., B.D., D.D., LL.D.	1939-1955
JOSEPH CLARKE ROBERT, A.B., A.M., PH.D., LITT.D., LL.D.	1955-1960
THOMAS EDWARD GILMER, B.S., M.S., PH.D., D.Sc.	1960-1963
WALTER TAYLOR REVELEY II, B.A., B.D., PH.D., LL.D., D.LITT.	1963-1977
JOSIAH BUNTING III, B.A., B.A. (Oxon.), M.A. (Oxon.), D.LITT.	1977-1987
JAMES RICHARD LEUTZE, B.A., M.A., PH.D.	1987-1990
JOHN SCOTT COLLEY, B.A., M.A., PH.D., LITT.D. (Provost & Acting President)	1990-1991
RALPH ARTHUR ROSSUM, B.A., M.A., PH.D.	1991-1992
SAMUEL VAUGHAN WILSON, B.A., LL.D.	1992-2000
WALTER MICHAEL BORTZ III, B.S., Ed.D., LL.D.	2000-2009
CHRISTOPHER B. HOWARD, B.S., M.Phil., M.B.A., D.Phil.....	2009-

ADMINISTRATIVE OFFICERS OF THE COLLEGE

Thomas N. Allen '60, Chairman
Christopher B. Howard, President
Paul S. Baker, Vice-President for Administration and Secretary
C. Beeler Brush, Vice-President for Institutional Advancement
Robert T. Herdegen III, Dean of the Faculty
Anita H. Garland, Dean of Admissions
David A. Klein '78, Dean of Students
C. Norman Krueger, Vice-President for Business Affairs and Treasurer

TRUSTEES OF THE COLLEGE

Michael H. Blackwell '01, Alexandria, Virginia	Hugh L. McLaughlin III '91, Washington, District of Columbia
J. Robert Bray '60, Portsmouth, Virginia	Charles V. McPhillips '82, Norfolk, Virginia
Orran J. Brown '78, Richmond, Virginia	Bartow Morgan, Jr. '94, Lawrenceville, Georgia
Charles L. Cabell '74, Richmond, Virginia	C. Cammack Morton '73, Baton Rouge, Louisiana
Charles L. Capito, Jr. '76, Charleston, West Virginia	Charles C. Mottley '56, Scottsdale, Arizona
Bradley H. Cary '85, Vienna, Virginia	Taylor N. Negus '88, Richmond, Virginia
Cynthia L. Citrone, Southport, Connecticut	G. Michael Pace, Jr. '79, Roanoke, Virginia
W. Birch Douglass III '65, Richmond, Virginia	Jon A. Pace '82, Charlotte, North Carolina
John W. Drescher '70, Norfolk, Virginia	William L. Pannill '77, Martinsville, Virginia
John L. Gibson III '82, Virginia Beach, Virginia	John C. Parrott II '64, Roanoke, Virginia
H. Hiter Harris III '83, Richmond, Virginia	Frank W. Roach '73, Richmond, Virginia
M. Peebles Harrison '89, Nags Head, North Carolina	William T. Saunders, Jr. '60, Hampton, Virginia
Scott M. Harwood '65, Farmville, Virginia	John B. Schug '52, Charlotte, North Carolina
Everett A. Hellmuth III '75, Alexandria, Virginia	Thaddeus R. Shelly III '75, New York, New York
John Hillen, McLean, Virginia	Henry C. Spalding, Jr. '60, Richmond, Virginia
John W. Kirk III '72, Roanoke, Virginia	Robert D. Taylor '73, Richmond, Virginia
Frederick C. Larmore '74, Richmond, Virginia	Joseph F. Viar, Jr. '63, Alexandria, Virginia
Keith W. Lewis '78, Baltimore, Maryland	Anne Marie Whittemore, Richmond, Virginia
James F. Lipscomb '66, Richmond, Virginia	David G. Wilson, Jr. '63, Richmond, Virginia
Linda H. Marks, Richmond, Virginia	Donnan Chancellor Wintermute, Alexandria, Virginia

TRUSTEES EMERITI

Raymond B. Bottom, Jr. '51, Hampton, Virginia
George B. Cartledge, Jr. '63, Roanoke, Virginia
Robert W. King, Jr. '52, Charlotte, North Carolina
Willette L. LeHew '57, Norfolk, Virginia
Henry H. McVey III '57, Ware Neck, Virginia
William F. Shumadine, Jr. '66, Richmond, Virginia

CHAIRMEN EMERITI

William C. Boines '54, Richmond, Virginia
W. Sydnor Settle '55, New Vernon, New Jersey

PRESIDENTS EMERITI

Walter M. Bortz III, Charleston, South Carolina
Samuel V. Wilson, Rice, Virginia

THE COLLEGE SYMBOLS

THE COLLEGE SEAL

The Hampden-Sydney College seal symbolically combines liberty, religion, and academics—all essential elements in the formula for a successful college career.

In 1783, the Trustees ordered a corporate seal for Hampden-Sydney, “to be engraved with proper devices,” for use on its diplomas; the die for the seal was first engraved in 1784. The seal is a circle divided into three sections: an upper half and two lower quadrants. Although the figures within the seal have been changed somewhat since the original, the symbolism still exists. In the lower right-hand quadrant, an orator preaches; in the lower left-hand quadrant, a man kneels on a rock in front of an open book (originally the word “Liberty” appeared below the book, but has since been deleted). In the top half of the seal, on the right, there is a table with books and, on the left, a rolled diploma and pendant seal.

Samuel Stanhope Smith, the founding president of the College, explicitly claimed that he was basing its course of education on that of the College of New Jersey (now Princeton University), the *alma mater* of the first two presidents, the first faculty members, and some early Trustees. There is considerable evidence that he also modeled the Hampden-Sydney seal after the College of New Jersey seal, with significant additions like the word “Liberty”—a gesture consistent with Smith’s choice of revolutionary eponyms for the institution.

THE COAT OF ARMS

Through the generosity of the F. M. Kirby Foundation, Inc., the College was granted an authentic coat of arms and other armorial bearings from the College of Arms, an office of the Royal Household, as part of the College’s bicentennial celebration in 1972-1976. The Kirby Foundation has designated the Achievement of Arms a gift in honor of Professor John L. Brinkley ’59, who was the liaison with Mr. John Brooke-Little, the Richmond Herald, in designing the arms.

On either side of the shield are two blue pheons (spearheads) against a gold background; this feature is from the Sydney arms. At top and bottom are blue eagles against a silver background; this feature is from the Hampden arms. The Hampden and Sydney quarters are separated by a red saltire—a St. Andrew’s cross—representing the Church of Scotland, the spiritual parent of Presbyterianism. In the middle is an open Bible with the Greek words of John 8:32: “Ye shall know the truth.”

With understated irony, the Latin text of the Letters Patent conferring the arms is dated July 4, 1976, and Mr. Brooke-Little, who with the Queen’s special permission appeared in full herald’s uniform, made the presentation on Yorktown Day, October 19, 1976. (The Letters Patent are on display in the Atkinson Museum of Hampden-Sydney.)

The Presidential Medallion, worn around the neck as a symbol of office, is a reproduction in bronze of the coat of arms, surrounded by a banner with the words “Hampden-Sydney College” and the date “1776.”

THE HAMPDEN-SYDNEY COLLEGE HYMN

Here's to old Hampden-Sydney,
The Garnet and the Grey,
And her sons by the thousands
Who revere her name today.

Our old alma mater,
We'll e'er be true to thee
And we'll spread with song and story
The fame of H-SC!