

HAMPDEN- SYDNEY COLLEGE

Commencement Exercises

MAY 13, 2012

*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 13, 2012

Saturday, May 12, 2012
BACCALAUREATE SERVICE
5 pm, Venable Lawn

Sunday, May 13, 2012
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 EXHIBITION:
FINE ARTS MAJOR THESIS PROJECTS
May 3 - May 13, 2012

Patrick Leslie Scott Crandol: *Insomnia*
Daniel Ford Franck: *What Have They Done to the Old Home Place?*
John Michael Riva, Jr.: *Cured*
Johnathan Alden Sharp: *Occupy*
Charles Frank Wysor: *The Challenge of Contemporary Landscape*

THE DRAPER CAMERA

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, the camera is on display in the front gallery of the Museum. By using the camera and a departmental telescope, Draper wrote he took the first astronomical photographs. 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 on September 23, 1839.

THE SABER OF LATANÉ

Also on display are the officer's saber 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 artwork by William Dickenson Washington; engravings of Washington's iconic painting became popular throughout the South. The saber is clearly visible in the engraving of Washington's work on display.

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

Dr. Christopher B. Howard
Presiding

Dr. David A. Klein '78
Student Marshal

Dr. William W. Porterfield
Faculty Marshal

* PROCESSION

Tielman Susato: *Suite from "La Danserye"*; Marc-Antoine Charpentier: *Prelude in D from "Te Deum"*;
Jeremiah Clarke: *Prince of Denmark March*; Henry Purcell: *Trumpet Tune and Air*

PERFORMED BY THE LONDON GABRIELI BRASS ENSEMBLE AND THE LONDON SYMPHONY ORCHESTRA BRASS

* INVOCATION

The Reverend Dr. David Keck
College Chaplain

NATIONAL ANTHEM

Mr. Frasher Alexander Bolton '12

COMMENCEMENT ADDRESS

Mr. Verne Lundquist
CBS Sports Play-By-Play Broadcaster

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 2012

Dr. Howard

* BENEDICTION

The Reverend Dr. Keck

* RECESSION

Samuel Scheidt: *Echo*; Monteverdi: *Suite from "L'Orfeo," Tocatta*; Monteverdi: *Suite from "L'Orfeo," Lasciate i Monti*;
Monteverdi: *Suite from "L'Orfeo," Vanne Orfeo*; Gabrieli: *Canzon Prima Toni*; Gabrieli: *Canzone Septimi e Octavi Toni*

PERFORMED BY THE CANADIAN BRASS

** Members of the audience will please stand, as they are able.*

RECIPIENT OF HONORARY DEGREE
AND COMMENCEMENT SPEAKER

VERNE LUNDQUIST
Doctor of Humane Letters

Verne Lundquist is the lead play-by-play announcer for CBS Sports' coverage of college football, alongside analyst Gary Danielson. In addition he serves as a play-by-play announcer for the Network's coverage of NCAA Basketball, including the NCAA Men's Division I Basketball Championship. He provides commentary for the Masters, the PGA Championship, among other PGA TOUR events. He first joined CBS Sports in 1982. Since then he has broadcast over 20 different sports for the Network, including track and field, swimming and diving, boxing, volleyball, gymnastics, soccer, weightlifting, free-style skiing, archery, horse racing, and horse jumping. He has worked with Terry Bradshaw and Dan Fouts, and occasionally with lead analyst John Madden, on the Network's NFL broadcasts and was lead play-by-play announcer for CBS's coverage of figure skating during the 1992, 1994, and 1998 Olympic Winter Games.

Lundquist was inducted into the National Sportscaster and Sportswriters Hall of Fame in April 2007. In 2010 he was nominated for an Emmy Award for Outstanding Sports Personality – Play-by-Play. Lundquist was sports director at WFAA-TV in Dallas for 16 years and won seven consecutive Texas Sportscaster of the Year Awards (1977-83). He was inducted into the Texas Radio Hall of Fame in 2003. Along with seven other legendary sportscasters and sports writers, Lundquist was inducted into the Texas Sports Hall of Fame in 2005. It was the first time in the 55-year history of the Texas Sports Hall of Fame that members of the media were inducted. He was named a 2005 Legend of the Sun Bowl by the Sun Bowl Association.

He began his career at KTBC-TV in Austin at a station owned by President and Mrs. Lyndon B. Johnson. He has played himself in three movies. Born July 17, 1940, in Duluth, Minnesota, he grew up in Everett, Washington, and Austin, Texas. Lundquist earned his bachelor of arts degree in sociology from Texas Lutheran University in 1962 and received that school's Distinguished Alumnus Award. He is well known in Texas as the long-time radio voice of the Dallas Cowboys (1972-84).

He lives in Steamboat Springs, Colo., with his wife, Nancy, and serves on the Board of Directors of the summer chamber music festival, "Strings Musical Festival," and on the Board of Regents of Texas Lutheran University.

RECIPIENTS OF HONORARY DEGREES

PHILIP JOHN ALGERNON SIDNEY

ISOBEL TRESYLLIAN SIDNEY

Doctors of Humane Letters

The Viscount De L'Isle MBE

The Viscount De L'Isle, of Penshurst Place, Kent, England, was born Philip Sidney in 1945, a descendant of the great 16th-century soldier-poet Philip Sidney and of Algernon Sidney, the 17th-century patriot (and eponym of the College). Commissioned in the Grenadier Guards in 1966, he served on Regimental duty in the British Army of the Rhine, Northern Ireland, Belize and Berlin. From 1974-76 he held an operational Staff appointment at Headquarters, 3 Infantry Brigade and was awarded an MBE in 1977. He retired from the Army as a Major in 1979, to manage the Penshurst Place Estate. Succeeding his father, the 1st Viscount De L'Isle VC KG, he sat in the House of Lords from 1991 to 1999. Viscount De L'Isle was Honorary Colonel of the 5th Battalion, The Princess of Wales's Royal Regiment, from 1992 to 1999. Since 1992 he has been a Trustee of Canterbury Cathedral Trust, becoming Chairman in 2007. In 2004-09 he was a Member of the Lord Chancellor's Advisory Panel on National Records and Archives, and a Kent Ambassador. In August 2006 he was additionally appointed Honorary Colonel of Kent Army Cadet Force. He was appointed a Deputy Lieutenant of Kent in 1996 and Vice Lord Lieutenant in 2002, taking up his appointment as Lord Lieutenant of Kent on 1 September 2011.

Viscount De L'Isle married Isobel, née Compton, in 1980. They have two children, Sophia and Philip.

Viscountess De L'Isle

Lady De L'Isle was educated at St Mary's Calne, Wiltshire, and taught cooking at the Cordon Bleu before starting her own cookery school. Subsequently she was Secretary to two Charitable Trusts, before her marriage in 1980. Appointments she has held include Regional Committee Member of the National Trust 1982-1997, Chairman of Rural Development Commission Committee for Kent, Sussex, and Surrey 1991-1997, and President of the League of Friends at Pembury Hospital since 1992.

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 26, 2012

- THE AMERICAN CHEMICAL SOCIETY
AWARD
Richard Andrew Whitt
- WILLARD F. & ETTA SAWYER HART BLISS
HISTORY AWARD
John Livingston Gibson IV
- CECIL RICHARD BOWMAN '67 M.D.
AWARD
Austin Meade Blackwell
- BROWN TEACHING FELLOWSHIPS
Cameron Darnell Adams
- THE COHEN CITIZENSHIP AWARD
Christian Wiley Yow
- DUNNINGTON DEDICATION
AWARD FOR BASEBALL
Allan Dorr Brownell
- GEMBORYS-CHOATE-BOUIN-SWENSON
AWARD FOR INTERNATIONAL STUDIES
Wiley Lloyd Narron
- HARDY CROSS AWARD
William Hemphill Graf
- THE SALLIE WRIGHT HARRISON
POETRY AWARD
Christopher Hunt Griggs
- WILLIAM HENDLEY
AWARD IN ECONOMICS
Everton Nascimento Batista
- JAMES R. T. HEWETT
BIOLOGY AWARD
Osric Anthony Forrest
- DR. WEYLAND THOMAS JOYNER, JR. '51
PHYSICS AWARD
Shihao Tian
- JAMES MADISON AWARD
Christopher James Turpin
- THE SHELLEY A. MARSHALL
SHORT STORY AWARD
Christopher Hunt Griggs
- MINTER AWARD
Crawford Brewton Simpkins
- ROBERT H. PORTERFIELD
DRAMA AWARD
Patrick Leslie Scott Crandol
Marlowe Job Vilchez
- PSYCHOLOGY DEPARTMENT AWARD
Andrew Wesley Nance
Frank Robert Rose
- RHETORIC 310 BEST SPEAKER AWARD
Tyler Mackenzie Heslop
- THE GRACE AND HASSELL SIMPSON
PRIZE FOR EXCELLENCE IN ENGLISH
Christopher Hunt Griggs
- KEARFOTT STONE MEMORIAL
MUSIC AWARD
Frasher Alexander Bolton
Andrew Wesley Nance
- THE McCLINTOCK VISUAL ARTS AWARD
Daniel Ford Franck
- WALL STREET JOURNAL
STUDENT ACHIEVEMENT AWARD
Tad Michael Grenga
- JOSHUA WARREN WHITE
SPORTSMANSHIP AWARD
Kevin Michael Anderson
- DAVID C. WILSON
MEMORIAL GREEK AWARD
Jordan Keith Hock

SENIORS ELECTED TO ACADEMIC HONOR SOCIETIES

PHI BETA KAPPA
(Scholarship & Character)
 DesRaj McCree Clark
 Osric Anthony Forrest
 Steven Barron Frazier
 John Livingston Gibson IV
 Ian Christopher Giles
 Tad Michael Grenga
 Christopher Hunt Griggs
 Kyle Matthew Harshey
 Andrew Evens Kastenbaum
 Thomas William Massey, Jr.
 Andrew Wesley Nance
 Nay Min Oo
 Christian A. Pritchett
 Daniel Cartwright Reed
 Frank Robert Rose
 Kevin Komson Sidney
 Shihao Tian
 Christopher James Turpin
 Joseph Larry Wilson II

OMICRON DELTA KAPPA
(Leadership)
 Kevin Michael Anderson
 Frasher Alexander Bolton
 Damian O'Shay Booker
 DesRaj McCree Clark
 Osric Anthony Forrest
 Steven Barron Frazier
 John Livingston Gibson IV
 Kyle Hamilton Gilbert
 Ian Christopher Giles
 Tad Michael Grenga
 Christopher Hunt Griggs
 Kyle Matthew Harshey
 Tyler Mackenzie Heslop
 Stewart Joseph Neifert
 Adam Francis O'Donnell
 Nay Min Oo
 Joseph Taylor Pierce
 Frank Robert Rose
 Ibn Akbar Talut Salaam
 Neil Winston Smith
 Christopher James Turpin
 Vincent Connor Winstead, Jr.

ALPHA PSI OMEGA
(Theater)
 Patrick Leslie Scott Crandol
 Christopher Hunt Griggs
 Marlowe Job Vilchez

ETA SIGMA PHI
(Classics)
 Kyle Hamilton Gilbert
 Jordan Keith Hock
 Thomas William Massey, Jr.

PI MU EPSILON
(Mathematics)
 Paul Travis Cottrell
 Kyle Eugene Fox

PI SIGMA ALPHA
(Political Science)
 Kevin Michael Anderson
 Thomas Andrew Calderwood
 William Henry Mileur Jones
 Shawn Derrick Maxwell, Jr.
 Cody Thomas Murphey
 Nay Min Oo
 Ibn Akbar Talut Salaam
 Austin Jon Sheppard
 Robert Baird Taylor III
 Joseph John Tritico III
 Christopher James Turpin
 Joseph Larry Wilson II
 Vincent Connor Winstead, Jr.

SIGMA TAU DELTA
(English)
 Christopher Hunt Griggs
 Tyler Mackenzie Heslop
 Christopher Meredith Mossler
 Joseph Taylor Pierce
 Marlowe Job Vilchez
 Tyler J. Wilson

PHI ALPHA DELTA
(Pre-Law)
 Bryant Alexander Lemieux
 Joseph John Tritico III

PHI ALPHA THETA
(History)
 William Clark Reed
 Timothy Victor Tse-Ming Shen
 Joseph John Tritico III

PHI SIGMA IOTA
(Foreign Languages)
 Andrew Luke Hargroder
 Raynier Guillermo Romero

CHI BETA PHI
(Science)
 William Riley Boone
 Paul Travis Cottrell
 Osric Anthony Forrest
 Kyle Eugene Fox
 Steven Barron Frazier
 Ian Christopher Giles
 Thomas William Massey, Jr.
 Carter Jack Mavromatis
 Stewart Joseph Neifert
 Arthur Duncan Wells Oliphant
 Raynier Guillermo Romero
 Shihao Tian
 Richard Andrew Whitt

PSI CHI
(Psychology)
 Rayne Allen Delong
 Kyle Matthew Harshey
 Zachary Fitzgerald Hudson
 Bryan Perry Hughes
 Andrew Wesley Nance
 Wiley Lloyd Narron
 Frank Robert Rose
 Marlowe Job Vilchez
 NaVadda Slade Weldon

SOCIETY FOR COLLEGIATE
 JOURNALISTS
(Journalism)
 Cameron Darnell Adams
 Frasher Alexander Bolton
 Christopher Hunt Griggs
 Jared Christian Harris
 Tyler Mackenzie Heslop
 Christopher James Turpin

THE SENIOR GIFT:
THE CLASS OF 2012 ANNUAL SCHOLARSHIP
IN HONOR OF DEAN JASON M. FERGUSON '96

SENIORS

Cameron Darnell Adams	Casey Christopher Gay	Kyle Patrick McClenaghan
A. Clark Ambrose	John Livingston Gibson IV	Morgan C. Meadows
John Christopher Avellana	Kyle Hamilton Gilbert	Joseph Walton Milam III
Everton Nascimento Batista	Ian Christopher Giles	Kenneth Russell Miller
David Michael Beman	James Arthur Goodson	James Berkley Mitchell
August David Berling	William Hemphill Graf	James Canter Morton
Kevin Robert Besserer	James Edward Green	Robert Harrison Moss
Austin Meade Blackwell	Tad Michael Grenga	Christopher Meredith Mossler
Frasher Alexander Bolton	Dustin Walter Watson Grey	Wiley Lloyd Narron
Allan Dorr Brownell	Christopher Hunt Griggs	Stewart Joseph Neifert
Kevin Edward Calhoun	Jon Eppes Gwaltney, Jr.	Timothy William O'Connor
Nicholas Riordan Caporale	Matthew Devier Hamblin	Adam Francis O'Donnell
William Grant Carter	Joshua Brian Hamilton	Nay Min Oo
Sean K. Cavanagh	Wyndam Patrick Hannum	Gregorio Celestino Pacheco
Scott Connelly Cheney	Andrew Luke Hargroder	Dereck Onofre Parada
Matthew Sung-tae Chung	Jared Christian Harris	George Ryder Parrish, Jr.
Benjamin Sumner Clarke	Charles Harrison Hecht	John McCreagh Parrish
Nathan Clark Cohee	Tyler Mackenzie Heslop	Joshua Wayne Phipps
Anthony Vincent Conigliaro	Andrew Reed Hines	Joseph Taylor Pierce
Zeb Robertson Cope	Charles Edwin Horton III	Mark Stephen Poydence Citrone
Garrison Rashad Coward	Jeffrey Wayne Horton	Christian A. Pritchett
William Stansbury Lucas Crocker	Zachary Fitzgerald Hudson	David Robert Prizzia
William Staples Cronly	Mitchell Scott Huzek	Justin Walker Proffitt
Nathaniel Whitney Cundy	General Dakota Jenkins	Robert Dale Pully
Rayne Allen DeLong	Bennett William Jessee	William Clark Reed
John Matthew Devine II	Jackson Dean Johnston	Austin Riggs Roberson
Makel Le'Mar Dickerson	William Henry Milneur Jones	John Thomas Roberts
William Daniel Dittmar III	Nicholas Aubrey Joyce	Benjamin Todd Rogers
Steven James Ellmann	Andrew Evens Kastenbaum	Kirk Montgomery Rohle
Gregory Bowman Farrar	William Old Kitchin	Raynier Guillermo Romero
Paul Italo Ferramosca, Jr.	Travis John Lane	Ibn Akbar Talut Salaam
Osrice Anthony Forrest	James Colby Linkenhoker	Zane Alexander Sampson
Kyle Nathan Foust	Reilly Stewart Loflin	Thomas Marshall Schlegel
Kyle Eugene Fox	Harrison Whitten Long	Max Ryan Thomas Seay
Daniel Ford Franck	Emmett Allen Luck	Johnathan Alden Sharp
Steven Barron Frazier	Patrick John Lynch	Timothy Victor Tse-Ming Shen
Benjamin David Fritter	Matthew Gregory Maloney	Austin Jon Sheppard
Ronnie Eugene Fultz III	Brock Thomas Martin	David Gant Shuford, Jr.
Jonathon Michael Gammon	Thomas William Massey, Jr.	Kevin Komson Sidney
Frank McEnery Garrett, Jr.	Carter Jack Mavromatis	Crawford Brewton Simpkins
Matthew Flynn-Mahon Gates	Shawn Derrick Maxwell, Jr.	Neil Winston Smith
	Ryan Dale McClain	Malik Jamal Springer

Robert Baird Taylor III
 Martin Alexander Teig
 Andrew Marshall Thacker
 Alexander Lee Tharp
 Edward Franklin Thomas III
 Collin Thomson Tinsley
 Joseph John Tritico III
 Christopher James Turpin
 Matthew Scott Vail
 Brock William Van Selow
 Sidney Hyatt Vermilya
 Marlowe Job Vilchez
 NaVadda Slade Weldon
 Bryan Gregory Wharton
 Bradford Duane Williams
 Herbie Antwain Williams
 Tyler J. Wilson
 Jordan Kendall Wind
 Vincent Connor Winstead, Jr.
 Dabbs McGregor Woodfin
 Charles Frank Wysor
 Patrick Michael Young
 Christian Wiley Yow

OTHERS

Anonymous
 Patrick Austin Adams '13
 Frederick Louis Antoine '14
 Mr. & Mrs. Charles Frank Archer, Jr. '73
 Grant Davis Ascari '14
 Benjamin Haywood Barnes '15
 Matthew Lee Boschen '13
 Mrs. Mary M. Brooks
 Joshua Dillan Burks '15
 Rickman Chase Brown '14
 Edward Davis Carter '15
 Matthew David Chapman '15
 Chad Winston Conner '14
 Spencer B. Conover '10
 Grayson Joseph Cooke '15
 William Davis Correll '13
 Ryan Christian Cowen '15
 William Lawton Craighill '13
 John Benjamin Davis '13
 Daniel Cowan Deck '13
 Dylan Joseph DelliSanti '14
 John Adams Dille IV '13

Dr. Jennifer M. Dirmeyer
 Joseph William Druhan '15
 Jefferson Clay Easley, Jr. '15
 Matthew Scott Eckess '15
 Jacob A. Epstein '15
 Thomas J. Ewing, Jr. '13
 Mr. & Mrs. Martin A. Favret
 Jason Matthew Ferguson '96
 Steven Beau Flinchum '13
 Keith Barrett Flynn III '15
 Robert Thomas Fulton '14
 Joshua Ryan Gatti '15
 Matteau Keith Alexander Gerald '15
 Ievgen K. Goncharov '13
 Justin Bruce Gordon '13
 Walker Chase Shipp Grogg '13
 Jaron Lamar Gross '15
 Michael Edward Gubbins '14
 William Joseph Hancock III '15
 Dr. Kristian M. Hargadon '01
 Benjamin James Hartnett '14
 James McKenzie Hazel '11
 William Courtland Henry '14
 Daniel Ryan Hopkins '14
 Dr. Christopher B. Howard &
 Mrs. Barbara Howard
 James William Kasza '14
 Dr. & Mrs. Herbert L. King, Jr. '94
 Erik Andreas Koroneos, Jr. '09
 Chad M. Krouse '02
 Mr. Wesley S. Lawson '04 &
 Ms. Amy Lee Hunt Lawson
 Berkeley Cameron Leonard '07
 Gregory Jabril Lewis '15
 Travis Myles Luck '14
 Kyle Christopher Marron '14
 Cameron Tyler Marshall '13
 Ryan Christian Martin '13
 Edward Valentine Massey '14
 Pierson Zachary Mattei '15
 Marshall Thomas McClung '11
 Richard Andrew McPherson
 Mark Garnett Meitz '95
 Preston Foster Moore '15
 Roland Christopher Munique '96
 John Bradbury Murray III '12
 Justin Zeak Naifeh '96

Andrew Michael Noble '15
 Aleksandar Obradovic '14
 Nathan Osborne Ott '14
 Matthew James Parker '96
 Jordan Clarke Pecht '15
 Christopher S. Pedraja '14
 The Pheon Society
 Sean Wilburn Powley '15
 Ms. Mary A. Prevo &
 Dr. James Robert Munson
 Patrick A. Rowe '09
 Connor Alan Rund '13
 William Douglas Russell, Jr. '15
 Robinson Sagar '15
 Walker Reinhard Schutze '13
 Liang Shu '15
 Samuel Miller Silvernail '15
 Mr. Walter Simms
 Lt. Col. & Mrs. Lawrence Rucker
 Snead III '81
 Robert Booker Steele '15
 Kevin Patrick Strecker, Jr. '14
 Shawn M. Stum '15
 David Louis Thalheimer '15
 Dr. & Mrs. Kenneth N. Townsend
 Mr. & Mrs. Jared E. Traylor '06
 William Izard Valentine '15
 Michael Stephen van Reekum '13
 Tyler Lee Van Selow '11
 Diego Rolando Velasco '14
 Jonathan Michael Wade '15
 Seth Edward Wagner '14
 Andrew Alexis Ward '15
 Mr. Malcolm Warneford-Thomson &
 Ms. Martha C. Clements
 Brinson Carter White II '13
 Jordan Vann White '13
 Hart Turner Wiggins Jr. '13
 Harry Lee Williams III '96

CANDIDATES FOR DEGREES
MAY 13, 2012

DOCTORS OF HUMANE LETTERS

VERNE LUNDQUIST

PHILIP JOHN ALGERNON SIDNEY

ISOBEL TRESYLLIAN SIDNEY

BACHELOR OF ARTS

CAMERON DARNELL ADAMS

Fredericksburg, Virginia
Stafford Senior High School
Psychology
Minor in Rhetoric

A. CLARK AMBROSE

Richmond, Virginia
Mills E. Godwin High School
Economics & Commerce
Minor in Rhetoric

KEVIN MICHAEL ANDERSON

Midlothian, Virginia
Cosby High School
Government
Minor in Military Leadership & National Security

PATRICK FOWLER ANDREWS

Charlotte Court House, Virginia
Randolph-Henry High School
Economics

CABOT KIRKPATRICK

ARMENTROUT
Bent Mountain, Virginia
Cave Spring High School
Economics
Minor in Classical Studies

SETH CONVERY AUSTIN

Hampton, Virginia
Poquoson High School
Spanish
Minor in International Studies

JOHN CHRISTOPHER AVELLANA

Richmond, Virginia
Trinity Episcopal School
Economics
Minor in History

EVERTON NASCIMENTO BATISTA

Alexandria, Virginia
St Stephens & St Agnes School
Economics & Commerce
Cum Laude

DAVID MICHAEL BEMAN

Alpharetta, Georgia
Alpharetta High School
Economics & Commerce

AUGUST DAVID BERLING

Richmond, Virginia
Benedictine High School
Economics & Commerce
Minor in Rhetoric

KEVIN ROBERT BESSERER

Potomac Falls, Virginia
Potomac Falls High School
Government
Minor in History

AUSTIN MEADE BLACKWELL

Emporia, Virginia
Brunswick Academy
Economics & Commerce
Minor in History

FRASHER ALEXANDER BOLTON

Lynchburg, Virginia
E. C. Glass High School
Economics
Minor in Rhetoric

DAMIAN O'SHAY BOOKER

Lynchburg, Virginia
Heritage High School
Economics & Commerce
Minor in Military Leadership & National Security

THOMAS ANDREW BROWNE

Fairfax, Virginia
Jakarta International School
English
Minor in Creative Writing

ALLAN DORR BROWNELL

Herndon, Virginia
Herndon High School
Economics & Commerce
Cum laude

THOMAS ANDREW CALDERWOOD

Manassas, Virginia
Brentsville District High School
Foreign Affairs
Minor in Military Leadership & National Security
Cum laude

KEVIN EDWARD CALHOUN

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

NICHOLAS RIORDAN CAPORALE

Raleigh, North Carolina
Mills E. Godwin High School
Economics & Commerce

ANDREW VAN CARLUCCI

Chesapeake, Virginia
StoneBridge School
Foreign Affairs

WILLIAM GRANT CARTER

Richmond, Virginia
The Steward School
Economics & Commerce

SCOTT CONNELLY CHENEY

Thomasville, Georgia
Brookwood School
Economics

MATTHEW SUNG-TAE CHUNG

Suffolk, Virginia
StoneBridge School
Economics & Commerce
Minor in Asian Studies

BENJAMIN SUMNER CLARKE

Virginia Beach, Virginia

Norfolk Academy

History

Minor in International Studies

NATHAN CLARK COHEE

Richmond, Virginia

Trinity Episcopal School

Economics

Minor in History

ANTHONY VINCENT CONIGLIARO

Glen Allen, Virginia

Deep Run High School

Psychology

ZEB ROBERTSON COPE

Advance, North Carolina

Davie High School

Economics & Commerce

GARRISON RASHAD COWARD

Richmond, Virginia

J. R. Tucker High School

Economics

Minor in Rhetoric

PATRICK LESLIE SCOTT CRANDOL

Hampton, Virginia

Peninsula Catholic High School

Fine Arts

NATHANIEL WHITNEY CUNDY

Midlothian, Virginia

James River High School

Economics

RYAN NEIL DAVIS

Roanoke, Virginia

Cave Spring High School

Psychology

RAYNE ALLEN DELONG

Amelia, Virginia

Powhatan High School

Psychology

Minor in Rhetoric

MAKEL LE'MAR DICKERSON

Gretna, Virginia

Gretna High School

Economics

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.

WILLIAM DANIEL DITTMAR III

Charlottesville, Virginia
The Covenant School
Government
Minor in Spanish

GRANT MICHAEL DOUGLAS

Richmond, Virginia
Mills E. Godwin High School
Economics

WILLIAM CLAYTON DRAUGHON

Kenansville, North Carolina
Harrells Christian Academy
Economics

GREGORY BOWMAN FARRAR

Oakton, Virginia
Oakton High School
History

PAUL ITALO FERRAMOSCA, JR.

Richmond, Virginia
St. Christopher's School
English

NICHOLAS KAMBITSIS FOSTER

Farmville, Virginia
Tennessee High School
History

KYLE NATHAN FOUST

Midlothian, Virginia
James River High School
Economics
History
Cum laude

DANIEL FORD FRANCK

Martinsville, Virginia
Carlisle School
Fine Arts—Visual Arts
Minor in History

BENJAMIN DAVID FRITTER

Mechanicsville, Virginia
Hanover High School
Psychology

RONNIE EUGENE FULTZ III

Martinsville, Virginia
Carlisle School
Economics
Minor in Chemistry

FRANK McENERY GARRETT, JR.

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

MATTHEW FLYNN-MAHON GATES

Pamplin, Virginia
Fuqua School
History

SAMUEL TAYLOR GIBBS

Richmond, Virginia
Maggie L. Walker Governor's School
English

JOHN LIVINGSTON GIBSON IV

Virginia Beach, Virginia
Norfolk Academy
History
Minor in Military Leadership & National Security
Summa cum laude
Honors in History

JAMES ARTHUR GOODSON

Ridgewood, New Jersey
Forsyth Country Day School
Economics
Religion

JAMES EDWARD GREEN

Lynchburg, Virginia
E. C. Glass High School
Economics & Commerce

TAD MICHAEL GRENGA

Suffolk, Virginia
Norfolk Academy
Economics
Minor in Spanish
Summa cum laude

DUSTIN WALTER WATSON GREY

Cumberland, Virginia
Fuqua School
Economics & Commerce

CARTER FITZGERALD GRIGGS

Williamsburg, Virginia
Jamestown High School
History

CHRISTOPHER HUNT GRIGGS

South Hill, Virginia
Park View Senior High School
English
Minor in Creative Writing
Minor in Biology
Minor in Fine Arts—Theatre
Summa cum laude
Honors in English

JON EPPES GWALTNEY, JR.

Richmond, Virginia
Mills E. Godwin High School
Economics & Commerce
Minor in Fine Arts—Visual Arts

JOSHUA BRIAN HAMILTON

Sterling, Virginia
Herndon High School
Psychology

ANDREW LUKE HARGRODER

Baton Rouge, Louisiana
Episcopal High School
History
Minor in Military Leadership & National Security
Minor in French
Honors in History

KYLE MATTHEW HARSHEY

Leeds, Alabama
Shades Valley High School
Psychology
Magna cum laude

LAIN MARTIN HEALEY

Summerville, South Carolina
Quaker Valley High School
History
Minor in Military Leadership & National Security

CHARLES HARRISON HECHT

Gloucester, Virginia
Hampton Roads Academy
History
Minor in Spanish

FREDERICK JOHN HERRMANN IV

Glen Allen, Virginia
Deep Run High School
Government

TYLER MACKENZIE HESLOP

Spotsylvania, Virginia
Riverbend High School
English
Minor in Creative Writing
Minor in Rhetoric
Cum laude
Honors in English

ANDREW REED HINES

Mechanicsville, Virginia
Hanover High School
History
Religion

JORDAN KEITH HOCK

Hampton, Virginia
Hampton High School
Classical Studies

ADAM GREGORY HODGES

Rocky Mount, North Carolina
Rocky Mount Academy
Economics

GREGORY BAXTER
HOLLINGSWORTH

Yorktown, Virginia
Hampton Roads Academy
Economics

CHARLES EDWIN HORTON III

Norfolk, Virginia
Norfolk Academy
Spanish
Minor in History
Minor in Military Leadership & National Security

JEFFREY WAYNE HORTON

Creedmoor, North Carolina
South Granville High School
Economics
Minor in Rhetoric
Minor in Asian Studies

ZACHARY FITZGERALD HUDSON

Arlington, Virginia
Yorktown High School
Psychology

BRYAN PERRY HUGHES

Moseley, Virginia
Cosby High School
Psychology
Minor in Religion

MITCHELL SCOTT HUZEK

Mechanicsville, Virginia
Hanover High School
Economics

GENERAL DAKOTA JENKINS

Rice, Virginia
Amelia Academy
History
Minor in Rhetoric

JOHN B. JENNINGS

Hackettstown, New Jersey
Hackettstown High School
History

BENNETT WILLIAM JESSEE

Midlothian, Virginia
Cosby High School
Economics & Commerce

JACKSON DEAN JOHNSTON

Martinsville, Virginia
Carlisle School
History

WILLIAM HENRY MILEUR JONES

Ahoskie, North Carolina
Christchurch School
Government
Minor in History
Cum laude

ANDREW EVENS KASTENBAUM

Richmond, Virginia
Collegiate School
History
Magna cum laude

MICAH JAMES WESLEY KELLER

Powhatan, Virginia
Christchurch School
Economics

WILLIAM OLD KITCHIN

Virginia Beach, Virginia
Norfolk Academy
History

TRAVIS JOHN LANE

Richmond, Virginia
Mills E. Godwin High School
Economics
Cum laude

BRYANT ALEXANDER LEMIEUX

Winchester, Virginia
Millbrook High School
Government
Minor in Rhetoric

JAMES COLBY LINKENHOKER

Suffolk, Virginia
Nansemond River High School
Government

REILLY STEWART LOFLIN

Virginia Beach, Virginia
Norfolk Academy
Economics & Commerce
Minor in History

HARRISON WHITTEN LONG

Richmond, Virginia
St. Christopher's School
History

PATRICK JOHN LYNCH

Williamsburg, Virginia
Jamestown High School
Economics & Commerce

MATTHEW GREGORY MALONEY

Johns Creek, Georgia
Blessed Trinity Catholic High School
Psychology

BROCK THOMAS MARTIN

Fredericksburg, Virginia
Fredericksburg Academy
Foreign Affairs

THOMAS WILLIAM MASSEY, JR.

Richmond, Virginia
Trinity Episcopal School
Economics & Commerce
Summa cum laude

SHAWN DERRICK MAXWELL, JR.

Glen Allen, Virginia
Hermitage High School
Government
Minor in Military Leadership & National Security
Cum laude

RYAN DALE McCLAIN

Glen Allen, Virginia
J. R. Tucker High School
History
Minor in Rhetoric

KYLE PATRICK McCLENAGHAN

Midlothian, Virginia
Midlothian High School
Economics
Magna cum laude

ANDREW GORDON McCULLAGH

Raleigh, North Carolina
St. David's School
Religion
Minor in History

MORGAN C. MEADOWS

Farmville, Virginia

Fuqua School

Economics

Minor in Environmental Studies

JOSEPH WALTON MILAM III

Danville, Virginia

Woodberry Forest School

Economics

Minor in Public Service

KENNETH RUSSELL MILLER

Strasburg, Virginia

Strasburg High School

Government

JAMES BERKLEY MITCHELL

Fredericksburg, Virginia

Christchurch School

History

Minor in Religion

JAMES CANTER MORTON

Dripping Springs, Texas

Austin Waldorf School

Government

Minor in History

ROBERT HARRISON MOSS

Fredericksburg, Virginia

Woodberry Forest School

Psychology

CHRISTOPHER MEREDITH

MOSSLER

Farmville, Virginia

Prince Edward Co. High School

English

CODY THOMAS MURPHEY

Ashland, Virginia

Patrick Henry High School

Government

Minor in Military Leadership & National Security

Minor in History

Cum laude

ANDREW WESLEY NANCE

Clinton, North Carolina

Harrells Christian Academy

Psychology

Summa cum laude

Honors in Psychology

WILEY LLOYD NARRON

Smithfield, North Carolina

Greenfield School

Psychology

Minor in Classical Studies

Magna cum laude

NATHAN ANDREW NORBO

Waterford, Virginia

Loudoun Valley High School

Government

TIMOTHY WILLIAM O'CONNOR

Alexandria, Virginia

T. C. Williams High School

Economics

Minor in History

ADAM FRANCIS O'DONNELL

Nashville, Tennessee

Ensworth High School

Economics

Magna cum laude

NAY MIN OO

Mandalay, Myanmar
No. 6 Basic Education High School
Foreign Affairs
Minor in Public Service
Summa cum laude

GREGORIO CELESTINO PACHECO

Montclair, New Jersey
Montclair High School
Economics & Commerce
Minor in Spanish

THOMAS BAGBY ORANGE, JR.

Glen Allen, Virginia
Patrick Henry High School
Spanish
Minor in International Studies

DERECK ONOFRE PARADA

Alexandria, Virginia
West Potomac High School
Foreign Affairs
Minor in Public Service

ZACHARY TYLER ORTWINE

Maidens, Virginia
Hanover High School
Economics & Commerce
Minor in Rhetoric

CHARLES LEWIS PARRISH

Newport News, Virginia
Hampton Roads Academy
Economics

COLLIN WIGHT OWENS

Summerfield, North Carolina
Northwest Guilford High School
History

GEORGE RYDER PARRISH, JR.

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

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 Howé's "Historical Collections of Virginia" (1845); the drawing probably dates to his visit in 1843.

JOSHUA WAYNE PHIPPS

Hamilton, Virginia
Loudoun Valley High School
Economics

JOSEPH TAYLOR PIERCE

Pfafftown, North Carolina
Forsyth Country Day School
English
Minor in Creative Writing
Minor in Rhetoric

BARRETT NASH POLAN

Greenwich, Connecticut
Greenwich High School
Economics

MARK STEPHEN POYDENCE
CITRONE

Cranberry Township, Pennsylvania
Seneca Valley Sr High School
Economics & Commerce

GEORGE CHRISTIAN FITZ-HENRY
PRENDERGAST

Charlotte, North Carolina
Myers Park High School
Government

CHRISTIAN A. PRITCHETT

Fincastle, Virginia
Community High School
History
Minor in Rhetoric
Magna cum laude
Senior Fellow
Honors in History and Rhetoric

ANDREW WHITNEY PRITZLAFF

Castle Rock, Colorado
Kent Denver School
Economics & Commerce

DAVID ROBERT PRIZZIA

Jacksonville, Florida
Episcopal High School
Economics & Commerce

JUSTIN WALKER PROFFITT

Earlysville, Virginia
Albemarle High School
Economics & Commerce

ROBERT DALE PULLY

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

DANIEL CARTWRIGHT REED

Washington, District of Columbia
Landon School
History
Minor in Asian Studies
Summa cum laude

WILLIAM CLARK REED

Norfolk, Virginia
Norfolk Academy
Economics & Commerce
Minor in History

JOHN MICHAEL RIVA, JR.

Beverly Hills, California
Wildwood Secondary School
Fine Arts—Visual Arts

JOSHUA ERICK RIVERA

El Paso, Texas
Manchester High School
Psychology

JOHN THOMAS ROBERTS

Leesburg, Virginia
Loudoun County High School
Economics & Commerce
Minor in International Studies

FRANK ROBERT ROSE

Gloucester, Virginia
Gloucester High School
Psychology

Minor in Military Leadership & National Security

Summa cum laude
Honors in Psychology
Third Honor

IBN AKBAR TALUT SALAAM

Midlothian, Virginia
Midlothian High School
Government
Minor in Public Service

THOMAS MARSHALL SCHLEGEL

Norfolk, Virginia
Norfolk Academy
Economics

MAX RYAN THOMAS SEAY

Sacramento, California
El Camino Fundamental High School
Economics
Minor in Rhetoric

CURRAN MARK SHAFFREY

Charlottesville, Virginia
The Covenant School
Economics

JOHNATHAN ALDEN SHARP

Fredericksburg, Virginia
Stafford Senior High School
History
Fine Arts—Visual Arts
Minor in Rhetoric

BRADFORD ALAN SHAVE, JR.

Virginia Beach, Virginia
Norfolk Academy
Economics

TIMOTHY VICTOR TSE-MING
SHEN

Henrico, Virginia
Roanoke Catholic School
History
Minor in Creative Writing
Minor in Asian Studies

AUSTIN JON SHEPPARD

New Bern, North Carolina
New Bern High School
Foreign Affairs
Minor in Military Leadership & National Security

DAVID GANT SHUFORD, JR.

Richmond, Virginia
Collegiate School
Government
Minor in Spanish

CRAWFORD BREWTON SIMPKINS

Baltimore, Maryland
The Miller School
Economics & Commerce
Minor in Rhetoric

NEIL WINSTON SMITH

Slippery Rock, Pennsylvania
Slippery Rock Area High School
Philosophy
Minor in Public Service

JACOB BRUCE SOMMERVILLE

Mechanicsville, Virginia
Lee-Davis High School
Economics

MALIK JAMAL SPRINGER

Blackstone, Virginia
Nottoway High School
Economics

ROBERT BAIRD TAYLOR III

Lynchburg, Virginia
Virginia Episcopal School
Government

MARTIN ALEXANDER TEIG

Chesapeake, Virginia
Alliance Christian Schools
Government

ANDREW MARSHALL THACKER

Glen Allen, Virginia
Deep Run High School
History

ALEXANDER LEE THARP

Richmond, Virginia
The Steward School
Economics & Commerce

EDWARD FRANKLIN THOMAS III

Birmingham, Alabama
Altamont School
Religion
Minor in Military Leadership & National Security

COLLIN THOMSON TINSLEY

Lynchburg, Virginia
Virginia Episcopal School
Economics & Commerce
Minor in Rhetoric
Cum laude

JOSEPH JOHN TRITICO III

Statesville, North Carolina
Forsyth Country Day School
Government
Minor in Public Service
Minor in International Studies
Minor in Latin
Honors in Government & Foreign Affairs

CHRISTOPHER JAMES TURPIN

Virginia Beach, Virginia
Ocean Lakes High School
German
Foreign Affairs
Minor in Military Leadership & National Security
Summa cum laude

MATTHEW SCOTT VAIL

Roanoke, Virginia
William Byrd High School
English

BROCK WILLIAM VAN SELOW

Smithfield, Virginia
Nansemond-Suffolk Academy
History

KYLE VERNON VANCE

Onley, Virginia
Broadwater Academy
Psychology

SIDNEY HYATT VERMILYA

Lynchburg, Virginia
Virginia Episcopal School
History
Minor in Military Leadership and National Security

MARLOWE JOB VILCHEZ

Riverdale, Maryland
High Point High School
Fine Arts—Theatre
Psychology
Magna cum laude
Senior Fellow
Honors in Psychology & Fine Arts

TAYLOR DOUGLAS WARREN

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

THOMAS HANS WEISEL

Gloucester, Virginia
Gloucester High School
History

Minor in Military Leadership and National Security

NAVADDA SLADE WELDON

Tappahannock, Virginia
Essex High School
Psychology

LARUSHELL WHITE

Richmond, Virginia
Lloyd C. Bird High School
Economics & Commerce

BRADFORD DUANE WILLIAMS

Richmond, Virginia
Collegiate School
History
Minor in Rhetoric

HERBIE ANTWAIN WILLIAMS

Ringgold, Virginia
George Washington High School
Economics

JOSEPH LARRY WILSON II

Portsmouth, Virginia
Alliance Christian Schools
Government
Minor in Public Service
Summa cum laude

TYLER J. WILSON

Roanoke, Virginia
Hidden Valley High School
English
Minor in Public Service
Cum laude

JORDAN KENDALL WIND

Tappahannock, Virginia
Essex High School
History

VINCENT CONNOR WINSTEAD, JR.

Nags Head, North Carolina
First Flight High School
History
Government
Magna cum laude

DABBS MCGREGOR WOODFIN

Austin, Texas
A. N. McCallum High School
History
Religion

CHARLES FRANK WYSOR

Myrtle Beach, South Carolina
Myrtle Beach High School
Fine Arts—Visual Arts
Minor in Mathematics
Honors in Fine Arts

PATRICK MICHAEL YOUNG

Fredericksburg, Virginia
Courtland High School
Foreign Affairs
Minor in History
Minor in Military Leadership & National Security

CHRISTIAN WILEY YOW

Springfield, Virginia
South County Secondary School
Economics
Minor in Religion
Cum laude

BACHELOR OF SCIENCE

WILLIAM RILEY BOONE

Durham, North Carolina
Riverside High School
Physics
Minor in Astronomy

NICHOLAS DAVID BOWLING

Port Orange, Florida
Spruce Creek High School
Biology
Minor in Environmental Studies
Minor in Chemistry

GEORGE WESLEY-HENRY BUTLER

Bumpass, Virginia
Louisa County High School
Computer Science
Minor in Mathematics

JOSHUA JIN-YONG CHUNG

Leesburg, Virginia
Loudoun County High School
Physics
Minor in Mathematics

DESRAJ McCREE CLARK

Danville, Virginia
George Washington High School
Biology
Minor in Chemistry
Summa cum laude
First Honor

CHARLES TANNER CLEMENTS

Richmond, Virginia
Mills E. Godwin High School
Mathematical Economics
Minor in International Studies

PAUL TRAVIS COTTRELL

Richmond, Virginia
Maggie L. Walker Governor's School for
Government and International Studies
Applied Mathematics
Minor in Computer Science

WILLIAM STAPLES CRONLY

Richmond, Virginia
St. Christopher's School
Applied Mathematics

ALEXANDER R. DAVIDOVICH

Colleyville, Texas
Winston School
Biology
Minor in Environmental Studies

JOHN MATTHEW DEVINE II

Waterford, Virginia
Loudoun Valley High School
Physics

STEVEN JAMES ELLMANN

Roanoke, Virginia
Roanoke Catholic School
Mathematical Economics

AARON MICAH FISHER

Cocoa Beach, Florida
Jefferson High School
Biology
History

CHASE LOGAN FLOYD

Madison Heights, Virginia
Amherst County High School
Physics

OSRIC ANTHONY FORREST

Portmore, Jamaica
Campion College
Biology
Minor in Chemistry
Summa cum laude
Honors in Biology

KYLE EUGENE FOX

Manassas, Virginia
Osborn Park Sr. High School
Computer Science
Applied Mathematics
Cum laude

STEVEN BARRON FRAZIER

Norfolk, Virginia
Norfolk Academy
Biology
Summa cum laude
Senior Fellow
Honors in Biology & Anthropology
Second Honor

JONATHON MICHAEL GAMMON

Danville, Virginia
Dan River High School
Biology
Minor in Chemistry

IAN CHRISTOPHER GILES

Roanoke, Virginia
Northside High School
Chemistry
Biology
Minor in Rhetoric
Summa cum laude
Honors in Chemistry

WILLIAM HEMPHILL GRAF

Wayne, Pennsylvania
Conestoga High School
Physics
Minor in Chemistry
Minor in Astronomy

MATTHEW DEVIER HAMBLIN

Chesterfield, Virginia
Manchester High School
Biology

CHARLES WHALEN HAMMOND

Virginia Beach, Virginia
Salem High School
Biology

WYNDAM PATRICK HANNUM

Richmond, Virginia
Mills E. Godwin High School
Chemistry

JARED CHRISTIAN HARRIS

Chestertown, Maryland
Queen Anne's County High School
Computer Science

NICHOLAS AUBREY JOYCE

Powhatan, Virginia
Blessed Sacrament-Huguenot
Biology

EMMETT ALLEN LUCK

Richmond, Virginia
Monacan High School
Biology
Minor in Religion

CARTER JACK MAVROMATIS

Virginia Beach, Virginia
Cape Henry Collegiate School
Biology
Cum laude

STEWART JOSEPH NEIFERT

Palmyra, Virginia
Fluvanna County High School
Biology
Minor in Military Leadership & National Security
Cum laude

Honors in Biology

COLIN WILLIAM NICKERSON

Newport News, Virginia
Warwick High School
Computer Science

ARTHUR DUNCAN WELLS
OLIPHANT

Annapolis, Maryland
Annapolis Senior High School
Biology
Cum laude

JONATHAN DANIEL PARK

Mechanicsville, Virginia
Atlee High School
Biology
Minor in Chemistry
Honors in Biology

CHRISTOPHER MATTHEWS
RHODES

Gloucester Point, Virginia
Hampton Roads Academy
Biology

GREGORY MARK ROBERTSON

Richmond, Virginia
Douglas S. Freeman High School
Biology
Minor in Chemistry

RAYNIER GUILLERMO ROMERO

Columbia, South Carolina
Blythewood High School
Computer Science
Spanish

IAN MICHAEL SAMMLER

Petersburg, Virginia
Prince George High School
Biology

ZANE ALEXANDER SAMPSON

Gainesville, Virginia
Battlefield High School
Biology

KEVIN KOMSON SIDNEY

Alexandria, Virginia
West Potomac High School
Mathematical Economics
Magna cum laude
Senior Fellow
Honors in Economics & Mathematics

LOGAN ALEXANDER SPRAKER

Salem, Virginia
Homeschool for Virginia
Mathematical Economics

SHIHAO TIAN

Lucheng, China
ChangZhi Second High School
Physics
Computer Science
Summa cum laude

BRYAN GREGORY WHARTON

Glen Allen, Virginia
Deep Run High School
Biology

RICHARD ANDREW WHITT

Danville, Virginia
George Washington High School
Chemistry
Minor in Classical Studies
Cum laude
Honors in Chemistry

Watkins Bell Tower was built in 1934 to mark the geographical center of campus, halfway along the axis between Cushing and Venable Halls. Designed by Courtenay S. Welton, Class of 1919, architect of several other College buildings, the Bell Tower was named for Asa D. Watkins, a beloved professor of English. It incorporates bricks from the homes of Founders and early Trustees of the College. The bell is still rung to signal the change of classes each day.

CANDIDATES FOR DEGREES

AUGUST 29, 2012

(Degree requirements will be completed after May 2012)

JAMIL ABDUR-RAOOF

Rockville, Maryland
Thomas S. Wootton High School
Psychology

NICHOLAS LAWRENCE LEGGIERI

Alexandria, Virginia
West Potomac High School
Economics and Commerce

THOMAS LUKE BOOTH

Richmond, Virginia
Mills E. Godwin High School
Economics

JOHN McCREAGH PARRISH

Richmond, Virginia
St. Christopher's School
History

SEAN K. CAVANAGH

Midlothian, Virginia
Clover Hill High School
Psychology

AUSTIN RIGGS ROBERSON

Martinsville, Virginia
Martinsville High School
Foreign Affairs

WILLIAM STANSBURY LUCAS
CROCKER

Darlington, Maryland
Charlottesville High School
History

BENJAMIN TODD ROGERS

Mechanicsville, Virginia
Hanover High School
Economics

CASEY CHRISTOPHER GAY

Disputanta, Virginia
Tidewater Academy
Economics and Commerce
Minor in Visual Arts

KIRK MONTGOMERY ROHLE

Mechanicsville, Virginia
Hanover High School
Biology

KYLE HAMILTON GILBERT

Portsmouth, Virginia
StoneBridge School
Physics
Philosophy

ADAM CHRISTOPHER SAMMONS

Vinton, Virginia
Northside High School
Economics

KEVIN WILLIAM LAFFOND

Earlysville, Virginia
Albemarle High School
Psychology

SCOTT ANDREW SHEPHERD

Charlottesville, Virginia
The Covenant School
Economics

GREGORY SCOTT TYNER

Richmond, Virginia
Collegiate School
History

annot
g and
elieve
: now
melia
ars's,
deper,
elated
great
easily
d de-
clive
iltry.
led in
King
could
e has
i well
tant to
r will
roops
your
it, as
ill be
Ames-
pend
over,
ill be
or the
A pri-
This
hap-
it ca-
of the
gard-
ing the
ritary
rve to
to by
ranny
Va-
s past,
m the
get in-
ins an
y, and
all the
e new
l three
ation;
e were
a few
e free,
n cha-
ink as
g busi-
stand
book-
times:

By order of the committee,
JOHN PENDLETON, Junior, Clk.
It is expected that such members of the House of Burgesses as
ar. convenient will meet at the Capitol in Williamsburg, on Thurs-
day the 12th 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 Contributi-
ons 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 Suc-
cess, 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 Philoso-
phy, 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 Cha-
racter 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 At-
tention shall be paid to the Cultivation of the *English* Language
than is usually done in Places of public Education. Three Mat-
ters 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 *Freder-
ichsburg*, in 1773, a very large STILL-TUB and
WORM, marked I H, N^o 1. The Owner is desired to take
it away, and pay all Charges. JACOB WHITLER.

SOUTH RIVER, Augusta County. Sept. 20. 1775.

C
A
DRA
CHEC
under
Any P
pleased
at the l
wanted
immed
trive th
maged,
for any
wanted
T
Mr. Jo
of all t
to come
what P
conveni
specive
Concer
they m
and co
merly l
st of
Debts
Richmo
I ha
dry W
Whole
from tl
T
a very
Part of
that I
At STJ
LEE
of O
I
Greatl
tion in
Form.
At th
COI
Twt
ing Bo
the Mc
Interf
R

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."

SENIORS PARTICIPATING IN GLOBAL EDUCATION AND STUDY ABROAD PROGRAMS

Seth Convery Austin	Spain	Shawn Derrick Maxwell, Jr.	Argentina
David Michael Beman	Spain	Ryan Dale McClain	Spain
August David Berling.....	England	Kyle Patrick McClenaghan.....	Ecuador
William Riley Boone.....	Semester at Sea	James Berkley Mitchell.....	Costa Rica
Nicholas David Bowling	Costa Rica, Ecuador, Singapore, Trinidad	Christopher Meredith Mossler	England, France, Morocco
Thomas Andrew Browne.....	England	Andrew Wesley Nance	Scotland
Andrew Van Carlucci	France	Wiley Lloyd Narron	Greece, Scotland, Turkey
William Grant Carter	Bahamas	Timothy William O'Connor.....	Spain
Benjamin Sumner Clarke.....	Spain	Thomas Bagby Orange, Jr.	Costa Rica
Charles Tanner Clements.....	Costa Rica, England	Collin Wight Owens.....	France
Paul Travis Cottrell	South Korea	George Ryder Parrish, Jr.....	Argentina, Spain
Nathaniel Whitney Cundy	Spain	Joseph Taylor Pierce	England
John Matthew Devine II.....	Scotland	Barrett Nash Polan.....	Bahamas
Makel Le'Mar Dickerson	Honduras, Belize	George Christian Fitz-Henry Prendergast.....	Belize, Spain
William Daniel Dittmar III.....	Argentina	Andrew Whitney Pritzlaff.....	Spain
William Clayton Draughon	Costa Rica, England, Greece, Turkey	Christopher Matthews Rhodes	Argentina
Osrice Anthony Forrest.....	England, Germany	John Michael Riva, Jr.	Germany
Nicholas Kambitsis Foster	England, Greece, Turkey	Austin Riggs Roberson.....	Spain
Steven Barron Frazier	England	John Thomas Roberts.....	Costa Rica, Semester at Sea
Ronnie Eugene Fultz III.....	Belize	Zane Alexander Sampson.....	Ecuador
Matthew Flynn-Mahon Gates.....	Spain	Johnathan Alden Sharp	Italy
Carter Fitzgerald Griggs.....	Greece, Turkey	Austin Jon Sheppard	Costa Rica, Spain
Christopher Hunt Griggs.....	England	Kevin Komson Sidney.....	Costa Rica
Andrew Luke Hargroder	France	Crawford Brewton Simpkins.....	Bahamas, Belize
Lain Martin Healey	England	Neil Winston Smith	Bahamas
Charles Harrison Hecht	Argentina	Robert Baird Taylor III	India
Tyler Mackenzie Heslop	Germany	Joseph John Tritico III	Czech Republic, France, Greece, Turkey
Charles Edwin Horton III.....	Argentina	Christopher James Turpin.....	Germany
Jeffrey Wayne Horton	China	Sidney Hyatt Vermilya	England
Zachary Fitzgerald Hudson.....	Ecuador	Marlowe Job Vilchez	England
General Dakota Jenkins	Honduras	Charles Frank Wysor.....	Italy
Bryant Alexander Lemieux.....	Honduras		
Thomas William Massey, Jr.....	Greece, Turkey		

HONORS SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE D. MAURICE ALLAN SCHOLARSHIP

DesRaj McCree Clark
Daniel Cartwright Reed
Vincent Connor Winstead, Jr.

THE RICHARD MORTON VENABLE SCHOLARSHIP

Zeb Robertson Cope
Steven Barron Frazier
John Livingston Gibson IV
Christopher Hunt Griggs
Christian A. Pritchett
Kevin Komson Sidney

THE MADISON SCHOLARSHIP

William Riley Boone
Wiley Lloyd Narron
Adam Francis O'Donnell
Christopher James Turpin
Richard Andrew Whitt

THE PATRICK HENRY SCHOLARSHIP

Kevin Michael Anderson
Frasher Alexander Bolton
Benjamin Sumner Clarke
Paul Travis Cottrell
Osric Anthony Forrest
Kyle Eugene Fox
Ian Christopher Giles
Tad Michael Grenga
Kyle Matthew Harshey
Gregory Baxter Hollingsworth
Charles Edwin Horton III
Thomas William Massey, Jr.
Andrew Wesley Nance
Stewart Joseph Neifert
Nay Min Oo
William Clark Reed
Frank Robert Rose
Shihao Tian
Marlowe Job Vilchez
Joseph Larry Wilson II
Charles Frank Wysor

ENDOWED SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE ARENA FAMILY SCHOLARSHIP

Morgan C. Meadows

THE GEORGE SLOAN ARNOLD SCHOLARSHIP

Aaron Micah Fisher

THE PAUL TULANE & ESTHER THOMAS ATKINSON SCHOLARSHIP

Austin Meade Blackwell

THE GEORGE F. BAKER SCHOLARSHIP

Charles Lewis Parrish

THE T. KYLE BALDWIN FAMILY SCHOLARSHIP

General Dakota Jenkins

THE STEWART BELL, JR. '31 SCHOLARSHIP

Bryant Alexander Lemieux

THE BRANCH BANKING & TRUST SCHOLARSHIP

A. Clark Ambrose

THE J. ROBERT BRAY '60 SCHOLARSHIP

Colin William Nickerson

THE DR. GERALD M. BRYCE SCHOLARSHIP

Matthew Scott Vail

THE ROBERT C. & DORA J. BUNTS SCHOLARSHIP

Kyle Matthew Harshey

THE IRENE W. GOODMAN & JOSHUA W. CHAPMAN '96 SCHOLARSHIP

John Livingston Gibson IV

THE WILLIAM CARROLL CHEWNING, JR. MEMORIAL SCHOLARSHIP

Paul Travis Cottrell

THE W. RANDOLPH CHITWOOD, SR. '41, M.D. SCHOLARSHIP

Thomas William Massey, Jr.

THE JAMES D. CHRISTIAN, JR. '40 SCHOLARSHIP

Patrick John Lynch

THE CLASS OF 1953 SCHOLARSHIP

Matthew Devier Hamblin

THE CLASS OF 2006 SCHOLARSHIP

Jordan Kendall Wind

THE AYLETT B. COLEMAN, SR. SCHOLARSHIP

Jacob Bruce Sommerville

THE CRAIGIE INCORPORATED SCHOLARSHIP

Andrew Wesley Nance

THE THOMAS EDWARD & ROBERTA A. CRAWLEY MEN'S CHORUS SCHOLARSHIP

Frasher Alexander Bolton

THE CROCKETT-FLANNAGAN-WEAVER SCHOLARSHIP

Thomas William Massey, Jr.

THE EDMUND BAKER DAVENPORT SCHOLARSHIP

Bryan Gregory Wharton

THE DAVIS FELLOWS SCHOLARSHIPS

Everton Nascimento Batista

Ian Christopher Giles

THE LEWIS HARRISON & NELLIE PEYRONNET DREW SCHOLARSHIP

Joseph Larry Wilson II

THE JESSIE BALL duPONT MEMORIAL SCHOLARSHIPS

Nicholas David Bowling

David Robert Prizzia

- THE ANDREW H. EASLEY & ANNE O.
EASLEY SCHOLARSHIP
James Edward Green
- THE W. ROBERT (BOB) EASON & ANNA
BELLE EASON SCHOLARSHIP
Martin Alexander Teig
- THE ALLEN MEAD FERGUSON
SCHOLARSHIP
Jon Eppes Gwaltney, Jr.
- THE JULIA BOLTON FLEET SCHOLARSHIP
Kevin Robert Besserer
- THE BRAD S. FOREHAND SCHOLARSHIP
Ian Michael Sammler
- THE COLONEL GUSTAV H. FRANKE, JR.
SCHOLARSHIP
Micah James Wesley Keller
- THE WILLIAM LUCKE GARLICK
MEMORIAL SCHOLARSHIPS
Thomas William Massey, Jr.
Ryan Dale McClain
Kyle Patrick McClenaghan
Wiley Lloyd Narron
Joseph John Tritico III
- THE PHILIP M. GRABILL, JR. '71 MEMORIAL
SCHOLARSHIP
Kenneth Russell Miller
- THE HORACE A. GRAY FAMILY
SCHOLARSHIP
LaRushell White
- THE PAUL L. & ELEANOR M. GRIER
SCHOLARSHIP
Neil Winston Smith
- THE CHARLES CALLAWAY GUTHRIE
SCHOLARSHIP
Allan Dorr Brownell
- THE THOMAS O. GWALTNEY III
SCHOLARSHIP
Tyler J. Wilson
- THE FRED H. HANBURY, JR. SCHOLARSHIP
Dustin Walter Watson Grey
- THE H. HITER HARRIS SCHOLARSHIP FOR
EXCELLENCE IN MATHEMATICS
OR ECONOMICS
Tad Michael Grenga
- THE HARRISON INTERNATIONAL
SCHOLARSHIPS
Thomas Andrew Browne
Charles Tanner Clements
William Clayton Draughon
Nicholas Kambitsis Foster
- THE ANNA CARRINGTON HARRISON
LEADERSHIP SCHOLARSHIP
Stewart Joseph Neifert
- THE HOWARD WESLEY HITE MEMORIAL
SCHOLARSHIP
Jonathon Michael Gammon
- THE WARREN W. HOBBIE SCHOLARSHIPS
IN BUSINESS ETHICS
Frasher Alexander Bolton
Nathaniel Whitney Cundy
Jeffrey Wayne Horton
Vincent Connor Winstead, Jr.
- THE GLADYS J. HOLLAND SCHOLARSHIP
Kirk Montgomery Rohle
- THE ANNA BLACK & C. RANDOLPH
HUDGINS, JR. '46 SCHOLARSHIP
William Clark Reed
- THE HURT SCHOLARSHIP
Kevin Michael Anderson
- J. MONROE JOHNS SCHOLARSHIP
Matthew Flynn-Mahon Gates

THE ALBERT SIDNEY & VIRGINIA PARLETT
JOHNSON MEMORIAL SCHOLARSHIP
Emmett Allen Luck

THE SAMUEL S. JONES
PHI BETA KAPPA SCHOLARSHIP
IN THE NATURAL SCIENCES
Arthur Duncan Wells Oliphant

THE JOHN G. KIEFER SCHOLARSHIP
Crawford Brewton Simpkins

THE ROBERT WATKINS KING
SCHOLARSHIP
Zane Alexander Sampson

THE KIRBY INTERNATIONAL STUDENTS
SCHOLARSHIP
Osric Anthony Forrest

THE WILLIAM WEBSTER LUCADO
MEMORIAL SCHOLARSHIP
Johnathan Alden Sharp

THE JAMES J. MARSHALL, JR.
SCHOLARSHIP
Jordan Keith Hock

THE SAMUEL McDOWELL MARTIN
& VIRGINIA K. MARTIN MEMORIAL
SCHOLARSHIP
Barrett Nash Polan

THE ELIZABETH LONG MAYES
SCHOLARSHIP
Ian Michael Sammler

THE THOMAS T. & MARTHA L. MAYO
SCHOLARSHIP
Christian A. Pritchett

THE MCGUIRE-BOYD SCHOLARSHIP
Zeb Robertson Cope

THE McVEY MEMORIAL SCHOLARSHIPS
Frederick John Herrmann IV
Ibn Akbar Talut Salaam

THE DR. RICHARD A. MICHAUX
SCHOLARSHIP
Kyle Matthew Harshey

THE FRED MAY MORTON & MARY
MORTON PLATT SCHOLARSHIP
Jared Christian Harris

THE HEBER JONES MORTON
SCHOLARSHIP
Steven Barron Frazier

THE WALLACE C. NUNLEY SCHOLARSHIP
Nathan Clark Cohee

THE THEODORE G. OFFTERDINGER, JR. &
VIRGINIA C. WILLIAMSON SCHOLARSHIP
Christopher Hunt Griggs

THE HINTON BAXTER & EMMA RESSLER
OVERCASH MEMORIAL SCHOLARSHIP
William Riley Boone

THE TRUMAN ALFRED PARKER
SCHOLARSHIP
Andrew Wesley Nance

THE PATTERSON SCHOLARSHIP
Frasher Alexander Bolton

THE WILLIAM C. PEAKE '51 SCHOLARSHIP
George Wesley-Henry Butler

THE PHILIP MORRIS SCHOLARSHIPS
Andrew Reed Hines
Jonathan Daniel Park

THE PREMED SCHOLARSHIP
Steven Barron Frazier

THE READ-LANCASTER MEMORIAL
SCHOLARSHIP
William Stansbury Lucas Crocker

THE SAMUEL MACON REED
SCHOLARSHIP
Paul Travis Cottrell

THE TINA RICHARDSON SCHOLARSHIP
Logan Alexander Spraker

THE JOHN B. & PEGGY C. SCHUG
SCHOLARSHIP
Travis John Lane

THE SCOTT & STRINGFELLOW
INVESTMENT CORP. SCHOLARSHIP
John B. Jennings

THE FRANK J. & MARY ALICE SIMES
SCHOLARSHIP
Shawn Derrick Maxwell, Jr.

THE WILLIAM E. SIMON SCHOLARSHIP
Nicholas Riordan Caporale

THE REGINALD GILBERT SMITH
SCHOLARSHIP
Ronnie Eugene Fultz III

THE RICHARD OWEN "RICK" SNYDER '74
MEMORIAL SCHOLARSHIP
Mark Stephen Poydence Citrone

THE IRMA CHAPPELL & WILLIS
McCOLLUM SPRINKLE SCHOLARSHIP
DesRaj McCree Clark

THE SPRINT FOUNDATION SCHOLARSHIP
Rayne Allen Delong

THE STAMPS SCHOLARSHIP
Charles Edwin Horton III

THE C.V. STARR SCHOLARSHIPS
Kyle Matthew Harshey
Vincent Connor Winstead, Jr.

THE SULLIVAN SCHOLARSHIP
Adam Francis O'Donnell

THE SYDNOR FAMILY SCHOLARSHIP
Marlowe Job Vilchez

THE EVELYN FITTS THOMAS
SCHOLARSHIPS
Ian Christopher Giles
Richard Andrew Whitt

THE GRAVES H. THOMPSON '27
SCHOLARSHIP
Thomas Hans Weisel

THE KATHERINE S. & PAUL S. TRIBLE
SCHOLARSHIP
Joseph Larry Wilson II

THE UNIVERSAL LEAF FOUNDATION
SCHOLARSHIP
Dereck Onofre Parada

THE VERIZON SCHOLARSHIP
Ryan Dale McClain

THE VIAR SCHOLARSHIP
Adam Francis O'Donnell

THE H. EWING WALL SCHOLARSHIP
Brock Thomas Martin

THE ALLEN GOOLSBY WEST
SCHOLARSHIP
Paul Italo Ferramosca, Jr.

THE JASPER DENNIS WILSON
SCHOLARSHIP
Garrison Rashad Coward

THE EDWARD W. WOLCOTT
SCHOLARSHIP
Kyle Hamilton Gilbert

ANNUAL SCHOLARSHIPS HELD BY GRADUATING SENIORS

THE ARAMARK SCHOLARSHIP FOR
STUDENT EXCELLENCE
Malik Jamal Springer

THE BERNARD E. AND EDNA B. BAIN
ANNUAL SCHOLARSHIP
Andrew Reed Hines

THE BRAND BANKING COMPANY
SCHOLARSHIP
David Michael Beman

THE BRUSH SCHOLARSHIP
Charles Frank Wysor

THE BURROUGHS MEMORIAL
SCHOLARSHIP
Steven Barron Frazier
Martin Alexander Teig
Christopher James Turpin

THE CLASS OF 2005 SCHOLARSHIP
Bennett William Jessee

THE CLASS OF 2006 SCHOLARSHIP
Frank Robert Rose

THE NELSON W. COE III MEMORIAL
SCHOLARSHIP
Thomas Andrew Calderwood

THE ELLIS FAMILY SCHOLARSHIP
Reilly Stewart Loflin

VFIC SCHOLARSHIPS HELD BY GRADUATING SENIORS

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

Damian O'Shay Booker (Altria Scholarship)
Damian O'Shay Booker (Wells Fargo Scholarship)
Paul Travis Cottrell (HRH Charitable Scholarship)
Makel Le'Mar Dickerson (OMNIPLEX Scholarship)
Grant Michael Douglas (Nunnally Family Scholarship)
Steven James Ellmann (Appalachian Scholarship)
Ronnie Eugene Fultz III (Vulcan Material Company Scholarship)
Gregory Mark Robertson (Dominion Scholarship)
Bradford Alan Shave, Jr. (Beazley 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.

MaizeAgriculture
 White Arts, Letters, Humanities,
 Commerce, & Accountancy
 Drab Business
 LilacDentistry
 Copper Economics
 Light Blue Education
 Orange Engineering
 BrownFine Arts, Architecture
 RussetForestry
 Crimson Journalism
 Purple Law
 Lemon Library Science

GreenMedicine
 Pink Music
 ApricotNursing
 Silver Gray Oratory (Speech)
 Olive GreenPharmacy
 Dark Blue Philosophy
 Sage GreenPhysical Education
 Peacock Blue ...Public Administration
 Salmon PinkPublic Health
 Golden YellowScience
 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
W. Glenn Culley, Jr., Vice-President for Business Affairs and Treasurer of the Board
Richard P. Epperson III '79, Director of Athletics
Anita H. Garland, Dean of Admissions
Robert T. Herdegen III, Dean of the Faculty
V. Dale Jones, Vice-President for Strategy, Administration, and Board Affairs
H. Lee King '94, Vice-President for Institutional Advancement
David A. Klein '78, Dean of Students

TRUSTEES OF THE COLLEGE

John B. Adams, Jr. '71, Richmond, Virginia	John E. Mansfield, Jr. '78, Alpharetta, Georgia
Michael H. Blackwell '01, Charlotte, North Carolina	David J. McKittrick '67, Richmond, Virginia
J. Robert Bray '60, Portsmouth, Virginia	Charles V. McPhillips '82, Norfolk, Virginia
Orran L. Brown '78, Richmond, Virginia	W. Sheppard Miller III '79, Virginia Beach, Virginia
Charles L. Cabell '74, Richmond, Virginia	Bartow Morgan, Jr. '94, Lawrenceville, Georgia
Charles L. Capito, Jr. '76, Charleston, West Virginia	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, Virginia Beach, Virginia	William L. Pannill '77, Martinsville, Virginia
John C. Ellis, Jr. '70, Virginia Beach, Virginia	Charles W. Payne, Jr. '88, Fredericksburg, Virginia
Andrew W. Freitas '92, Vienna, Virginia	Frank W. Roach '73, Richmond, Virginia
John L. Gibson III '82, Virginia Beach, Virginia	Myron L. Rolle, Hamilton, New Jersey
H. Hiter Harris III '83, Richmond, Virginia	William T. Saunders, Jr. '60, Hampton, Virginia
M. Peebles Harrison '89, Kill Devil Hills, North Carolina	Gordon D. Schreck '65, Charleston, South Carolina
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	Robert D. Taylor '73, Richmond, Virginia
John W. Kirk III '72, Roanoke, Virginia	Kevin L. Turner '03, Montgomery, Alabama
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	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
Henry C. Spalding, Jr. '60, Richmond, Virginia

CHAIRMEN EMERITI

William C. Boinest '54, Richmond, Virginia
W. Sydnor Settle '55, Newport, Rhode Island

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!