

JULY 2010

THE *Record* OF
HAMPDEN-
SYDNEY
COLLEGE

IN THIS ISSUE

Our Boys and the Bomb
Disaster Relief
Ramps & Recognition

Hampden-Sydney College

NATIONAL TREASURE

REGIONAL FOUNDATION

GLOBAL OUTLOOK

The Inauguration of Christopher B. Howard as 24th President of the College

NOTE NEW DATE:
THURSDAY, NOVEMBER 11, 2010

Join us through the coming academic year as we look at the College's role as a significant element in the national discourse.

Hampden-Sydney College is a NATIONAL TREASURE. As a liberal arts college for men, it assures pluralism in higher education. Its educational experience engages, challenges, and draws the best from young men. The College embodies the heritage of honor, civility, and enterprise that make possible the full benefits of democracy and capitalism. The vital national role of "good men and good citizens," recognized by the Founders in 1775, is exemplified by generation after generation of Hampden-Sydney Men.

Hampden-Sydney's REGIONAL FOUNDATION is the heartland of Virginia, whose social and economic order produced men who fought for American independence and established the institutions of a new nation. This same society endorsed slavery and a concept of states-rights that divided the country and plunged it into a civil war that ended at Appomattox only thirty miles from the college. A century later, the Civil Rights Movement, with roots in Prince Edward County, helped create a new inclusive society in which Hampden-Sydney Men play a leading role.

Although the buildings of Hampden-Sydney stand in rural Virginia and our traditions are firmly rooted in the College's history, the GLOBAL OUTLOOK of the Hampden-Sydney Man extends well beyond this Commonwealth and this Nation. In their origins and in their destinations, Hampden-Sydney Men reflect the world. In their studies and in their work Hampden-Sydney Men engage the world.

WWW.HSC.EDU / INAUGURATION

John Lee Dudley '95, *Editor*
(434) 223-6397, therecord@hsc.edu, P.O. Box 696
Richard McClintock, *Art Director*
(434) 223-6395, rmcclintock@hsc.edu, P.O. Box 696

Published by Hampden-Sydney College,
Hampden-Sydney, Virginia 23943,
as a service to its alumni and friends.
Produced by the Hampden-Sydney College
Publications Office, (434) 223-6394.

Copyright © 2010 by Hampden-Sydney College.

Non-profit standard postage paid at Farmville,
Virginia 23901, and at additional mailing offices.

Opinions expressed in *The Record* are those of individual authors and do not necessarily reflect the official position of Hampden-Sydney College. Content of *The Record* is determined by the Editor. Although the Editor welcomes news about alumni, *The Record* does not print unsolicited articles or articles that are solicited without prior consent of the Editor.

HAMPDEN-SYDNEY COLLEGE
(434) 223-6000 WWW.HSC.EDU

- Thomas N. Allen '60, *Chairman of the Board of Trustees*, c/o P.O. Box 128
Christopher B. Howard, *President*
(434) 223-6110, choward@hsc.edu, P.O. Box 128
Robert T. Herdegen III, *Dean of the Faculty*
(434) 223-6112, rherdegen@hsc.edu, P.O. Box 665
Paul S. Baker, *Vice-President for Administration*
(434) 223-6116, pbaker@hsc.edu, P.O. Box 128
C. Beeler Brush, *Vice-President for Institutional Advancement*
(434) 223-6137, bbrush@hsc.edu, P.O. Box 637
Candice J. Dowdy, *Director of Alumni Relations*
(434) 223-6956, cdowdy@hsc.edu, P.O. Box 86
Anita H. Garland, *Dean of Admissions*
(434) 223-6120, agarland@hsc.edu, P.O. Box 667
David A. Klein '78, *Dean of Students*
(434) 223-6128, dklein@hsc.edu, P.O. Box 5
C. Norman Krueger, *Vice-President for Business Affairs & Treasurer*
(434) 223-6216, nkrueger@hsc.edu, P.O. Box 127
Thomas H. Shomo '69, *Director of Public Relations*
(434) 223-6263, tshomo@hsc.edu, P.O. Box 857

NON-DISCRIMINATION POLICY: Hampden-Sydney College, while exempted from Subpart C of the Title IX regulation with respect to its admissions and recruitment activities, does not discriminate on the basis of race, color, sex, religion, age, national origin, handicap, sexual orientation, or veteran status in the operation of its education programs and with respect to employment. For information on this non-discrimination policy, contact the Office of Human Resources, Box 127, Hampden-Sydney College, Hampden-Sydney, VA 23943, (434) 223-6220.

ON THE FRONT COVER:
Morton Hall (1936), made possible by a gift from Samuel Packwood Morton.
Photo by Kevin Tuck.

JULY 2010 • VOLUME 85, NUMBER 3

THE Record OF HAMPDEN-SYDNEY COLLEGE

TRINITY, THE FIRST ATOM BOMB TEST

2
Our Boys and the Bomb
Hampden-Sydney alumni in the Manhattan Project

ALUMNUS HELPS RESCUE GROUP GET TO HAITI

9
Disaster Relief
Alumni help out in devastated areas

STUDENT GROUP BUILDS ACCESS RAMP

10
On the Hill
Ramps, graduates, and a new Strategic Plan

FOUR-TIME ODAC PLAYER OF THE YEAR WILL MOSS '10

16
Athletics
Conference titles and post-season honors

MEMBERS OF THE CLASS OF 1960

18
Alumni Activities
Fiftieth Reunion and a new Director

MARK RUMMEL IN AFGHANISTAN

21
Class Notes

Our Boys and the Bomb

HAMPDEN-SYDNEY ALUMNI IN THE MANHATTAN PROJECT

Trinity, the first test of an atom bomb, 5:29:45 a.m. Mountain War Time on July 16, 1945.

AS STUDENTS GRADUATE FROM COLLEGE, often they have a variety of options to consider. During the late 1930s and early 1940s, as war was spreading around the globe, many Hampden-Sydney graduates enlisted in the Armed Forces; others found work stateside or continued their education in graduate school. For a select few, a serendipitous confluence of events in their personal lives and in the greater world provided the opportunity to take part in the United State's highly secret efforts to product the first atomic bomb.

THREE HAMPDEN-SYDNEY MEN—each quite brilliant in the sciences—left the Hill for graduate school during this tumultuous period in history. Though they believed they would be entering a life of academic research and study, in actuality they were thrust into the whirlwind of the war effort, working alongside many of the country's most highly respected minds. Their intellect and creativity were pushed to the limits as scientists working within the Manhattan Project and on weapons development during the Cold War. Dr. Russell E. Fox, Jr. '38, Dr. Douglas Venable '42, and Dr. Samuel S. Jones '43 left their marks on history as some of the brightest physicists to come out of Hampden-Sydney College.

Russell E. Fox, Jr. '38

Growing up in Hampton during the Great Depression, Russell E. Fox, Jr. '38 had no intention of going to college. It was only after he got a \$50 scholarship from the Liberty Baptist Church, which would cover his tuition, that he decided to come to Hampden-Sydney College. His father borrowed against his life insurance to pay for room and board. Russ Fox did not disappoint his family. He graduated *summa cum laude* and developed a lifelong love of physics, science, and philosophy.

Outside the classroom he joined the Jongleurs, ran on the track team, served as president of the Tidewater Club and as president of Chi Beta Phi, the national honorary scientific fraternity.

An outstanding undergraduate performance landed Fox a research fellowship in physics at the University of Virginia. His graduate work included uranium isotope separation by ultracentrifuge under Dr. Jesse Beams, who had developed the procedure. Though Fox was

interested in biological applications of the ultracentrifuge, the growing war would change the direction of his work and his life. Dr. Beams was working on a way to enrich uranium for the Manhattan Project; that would quickly become Fox's emphasis as well.

Dr. Fox collected many of his memories from this period of his life for a presentation he made in the early 1990s to a Rotary Club. These remarks, which he called "A Personal Journey With a Little Boy and a Fat Man"—references to the atomic bombs dropped over Hiroshima and Nagasaki—include his memory of a session at the 1939 meeting of the American Physical Society at the National Bureau of Standards. He said, "I can vividly recall the session devoted to the talk by a young physicist, Archibald Wheeler, who expounded on the new theory of uranium fission which he and Niels Bohr had developed. The room was packed ... and the hallways were jammed."

Countries around the world were feverishly working on ways to make atomic weapons as the World War spread. Fox was at UVa working on separating uranium isotopes using centrifugation when the Japanese attacked Pearl Harbor. "That night another graduate student, Tom Williams, and I stood guard over the lab to protect it," Fox recalled. "Some protection! Not even a water pistol. The next morning, however, the National Guard showed up and surrounded the place. One graduate student thought it was a big joke until he tried to enter without properly identifying himself and found a rifle muzzle against his stomach."

Work continued at the lab and by June 1942 Fox and his colleagues had made four successful attempts using the ultracentrifuge. He added, "When

Russell Fox '38 in the days of the Manhattan Project (above) and more recently (below).

JACK AEBY, COURTESY OF LOS ALAMOS NATIONAL LABORATORIES

The title page of Russell Fox's dissertation, with stamps indicating its Secret status in 1942 and its declassification more than twenty years later.

I wrote my dissertation, it was promptly stamped SECRET. No one was allowed to read it except two members of the physics department, of whom one was my advisor. So I never stood a defense of the dissertation. It was finally declassified in September 1969.”

After earning his Ph.D., Fox went to Pittsburgh for a post-doctoral position at Westinghouse Electric Corporation Research and Development Labs, to continue working on the uranium isotope separation in support of the Manhattan Project. There he entered the mass spectrometer group. The centrifugal process for separating isotopes involved spinning uranium hexafluoride, a highly reactive gas, at about 500 revolutions per second. Mass spectrometry was used to detect leaks from the centrifuge.

According to Stephane Groueff's work *Manhattan Project: The Untold Story of the Making of the Atomic Bomb*, Brigadier General Leslie Groves, who oversaw the Manhattan Project, visited the Westinghouse facility in the fall of 1942, a few months after Fox had arrived. Groves assessed the progress Westinghouse had made in developing a fully operational centrifuge for isotope separation and decided the other programs working toward the same goal were more feasible. Federal support of the program ended a short time later. Despite Groves's decision to abandon the Westinghouse project, the centrifuge Fox and his colleagues developed has become the uranium enriching process of choice for many developing nations, such as Iran and North Korea.

Though this project was halted, Dr. Fox was assigned to work at Columbia University to continue working on the mass spectrometer as a leak detector

“When I wrote my dissertation, it was promptly stamped SECRET. No one was allowed to read it except two members of the physics department, of whom one was my advisor. So I never stood a defense of the dissertation.”

RUSSELL E. FOX, JR. '38
Nuclear Physicist

for the Manhattan Project facility being built in Oak Ridge, Tennessee. A year later, his war-related work continued in the mass spectrometer group at a facility making neoprene, which U.S. scientists had developed as an alternative to rubber after the Japanese shut off the rubber supply from Southeast Asia.

The development of atomic weapons continued at various sites around the country until the first successful detonation on July 17, 1945, in Alamogordo, New Mexico (see photo on page 2). Less than a month later, Little Boy and Fat Man would detonate over Japan.

Dr. Fox issued a warning to the Rotary Club some 20 years ago that is still appropriate. He said, “Since then the Fat Man has grown into a giant whose shadows stretch over the entire world. It will depend upon rational men and women working together to keep this giant from destroying us all.”

Dr. Fox stayed at Westinghouse his entire career, serving as director of Atomic and Molecular Sciences Research and Development in the early 1970s and research and development director

for Industry Products Company from 1974 until his retirement in 1982.

He said Dr. Thomas E. Gilmer '23 had the greatest impact on his life, second only to his father. Dr. Fox and his first wife endowed the Thomas E. Gilmer '23 Scholarship to honor him.

Douglas Venable '42

The extent to which Dr. Douglas Venable '42 worked on operations related to the Manhattan Project is uncertain. Although he spent nearly his entire career at Los Alamos National Laboratory, he did not go there until 1950, well after the Manhattan Project had

been dismantled. We know, however, that Venable, who was raised in Charleston, West Virginia, earned his Ph.D. in physics at the University of Virginia. During his time there, from 1942 to 1950, it is likely that Venable worked under Dr. Jesse Beams on Manhattan Project-related experiments, as his fellow Hampden-Sydney alumnus Russ Fox had done some four years earlier.

What is well established is the tremendous influence Dr. Venable had on weapons programs during the rest of his career, which spanned more than 30 years at Los Alamos National Laboratory (LANL) in New Mexico. Even without considering the work he did at LANL, Venable must have been highly regarded. He was a standout student at Hampden-Sydney and entered one of the most esteemed graduate programs of his day. His work at UVa and the Naval Research Laboratory was significant enough that he made his way to Los Alamos, which still attracted leading physicists as LANL reoriented its mission after the war.

Bill Deal was a colleague of Dr. Venable at Los Alamos. He says, “When we came to the lab, there were only about 2,000 physicists. After Oppenheimer left, Bradbury took over as leader. After the war, many notable scientists left because they thought there was no longer a need for the program. Bradbury decided there was a need: that we needed to stay ahead of the Russians and the other Communists technologically throughout the Cold War, though we didn't know it as the Cold War at the time. Bradbury began rebuilding the staff, bringing in the brightest minds. Doug was one of them.”

Another friend of Venable's from Los Alamos, Bill Stratton, says, “Los Alamos was a great place to work. You had a lot of freedom to pursue new ideas as long as they didn't interfere with your overall work. A good analogy is Bell Telephone. At the time, their labs were the best in the world. Staff there could work on anything they wanted as long as it was related to communications. In the same sense, at Los Alamos National Laboratory, we could work on anything concerned with nuclear energy. Venable was one of these people who came up with an idea and proceeded to work on it. His idea for taking

flash x-rays of metal in high explosives was revolutionary. This was his idea and he was allowed to pursue it.”

Life at Los Alamos, the isolated research facility about 35 miles from Santa Fe, was certainly different from that in most communities of the 1950s. Stratton says, “Los Alamos was a closed city until the mid 1950s. You had to have Q clearance to get into the labs. I remember at the end of the day, we'd pile up our papers and put them all in the safe. Some of the security seemed like a nuisance, but it was better than it is now.” Deal adds, “Most of us went there right after finishing our Ph.D. in physics. It was like Mecca ... or Heaven. Whichever you prefer.”

The security, the high percentage of well-educated residents, and the youth of the residents had some advantages. Stratton says, “We were all pretty young, so the social life was good. It was a good place to live, a good place to raise children. My children could walk six blocks in one direction to school and a few blocks in another direction to get to the store to buy ice cream. It was very safe.” He admits that not everyone enjoyed the seclusion; some missed the amenities of bigger cities and left.

Venable and his family, though, stayed. His work was groundbreaking; he sought to expand the diagnosis of explosive events involving high-density materials, such as metals. Venable conceived a pulsed electron-beam accelerator to generate x-rays. He also devised a way for both the x-ray source and the film container to survive the adjacent detonation of several tens of pounds of high explosives. Thus was developed PHERMEX [Pulsed High Energy Radiation Machine Emitting X-rays].

In 1960, he joined GMX-11 at LANL and further improved PHERMEX. He became leader of the group, before again being promoted in 1972 to deputy division leader of the newly created Dynamic Testing Division. Four years later, he joined the Office of National Security Programs, where he served on the Weapons Planning Committee. In 1981, Dr. Venable was named deputy associate director for Weapons Research and Development. The Father of PHERMEX, as he came to be known, retired from LANL in 1986 but continued until 2004 as a valued laboratory associate with several organizations of the lab.

Dr. Thomas E. Gilmer '23 (at right) with the Atomic Energy Commission's mobile radioisotope training lab, part of Dr. Gilmer's ongoing work with the nation's Cold War nuclear program.

Douglas Venable '42 as a Hampden-Sydney student (above) and later in life (below).

The “Fat Man” bomb being loaded on a trailer. It would eventually explode over Nagasaki.

Doug Venable is roundly considered by his friends and colleagues as “bright,” “cheerful,” and “innovative.” After his death in January 2005, his colleague Denny Erickson said, “I counted Doug as a special friend and mentor. We became close when I was the [former] M-Division deputy division leader. In the mid-to-late 1980s, Doug taught me (as a younger physicist) much about weapons-related research and applied hydrodynamics. I valued Doug for his wisdom and encouragement. Doug kept track of me over the years and always exercised positive reinforcement. I cherish my many times with Doug. Along with many others, I will truly miss him.”

Dr. Venable and his wife Mary set up a series of annuities, which will add to the endowment of the College.

Dr. Samuel S. Jones '43

When Samuel S. Jones '43 left his Buckingham County home for college in the late summer of 1939 he set off with the intention of working hard and doing well academically; he had no idea that four years later he would begin working at a secret government facility using highly radioactive materials and build a trigger for the world's first atomic bomb.

As a student, Jones was undoubtedly smart and probably downright brilliant. He graduated at the top of his class from

both high school and Hampden-Sydney, where he was a member of the William H. Whiting Scholarship Society and Chi Beta Phi. Of Hampden-Sydney, he says, “In 1939, it was much like a seminary. It was so extremely different from what it is now. After we studied each night, my roommates and I read the Bible, said a prayer, and went to bed.”

“I had no pretentious plans about what to do after I graduated,” says Dr. Jones of his career in the sciences. “My physical chemistry professor, William Frierson, who was clerk of the faculty, got me into Cornell in 1943. Of course this was during the war. These were difficult days, and this was the only way I could continue my education. The faculty at Cornell were heavily involved in the Manhattan Project. Some professors were even at Los Alamos. At Cornell, they

told me I had to go into the Army; I could go in either as an ordinary soldier or join a secret project. I didn't even know what it was.”

Rather than risk being sent to the front lines, Jones decided to join what he would later learn was the Manhattan Project, the United State's effort to produce an atomic bomb. He and many other scientists set up shop in Dayton, Ohio, at the vacant Bonebrake Theological Seminary, where they immediately began working on a trigger mechanism for the weapon. Surrounded by a barbed wire fence and armed

“Los Alamos was a closed city until the mid 1950s. You had to have Q clearance to get into the labs. I remember at the end of the day, we'd pile up our papers and put them all in the safe.”

BILL DEAL
Colleague of Douglas Venable '49,
Nuclear Physicist

PHOTO COURTESY OF LOS ALAMOS NATIONAL LABORATORY

Douglas Venable '42 developed the PHERMEX machine to analyze explosions with x-rays, during experiments like the one shown here.

guards, Jones and his colleagues toiled away without knowing about the other Manhattan Project facilities.

“Except for headquarters at Los Alamos, each Manhattan Project facility was kept secret from the others. Our mission was to produce large amounts of polonium that would interact with the explosive agents of the bomb to greatly increase the power of the weapon by providing large amounts of neutrons at the instant of explosion. This trigger action is achieved by the alpha-n reaction of polonium with beryllium. At the time, we didn't know how dangerous polonium really is. It is radioactive and emits alpha particles with a half-life of 138 days. It is not considered harmful for external use, since alpha particles can be stopped by a sheet of paper. However, when ingested in the body, it can be fatal in extremely small amounts. So, it has to be handled with great care.”

After a year at the seminary, Jones' team was moved into luxurious accommodations in the Dayton suburb of Oakwood. According to The Atomic Heritage Foundation, the hundreds of scientists took over Runnymede Playhouse, part of the family estate owned by the in-laws of the Dayton team leader, Charles Thomas. “The Playhouse had been the leisure palace of the Talbott family, with a giant ballroom, indoor squash and tennis courts, as well as a stage for community theater.” Despite promises by Thomas to return the building to the family after the war, it was deemed too radioactive to clean; it was dismantled and buried in Tennessee.

Like most Americans at the time, Jones had no idea there were other research facilities around the country working to create the first atomic bomb. In Richland, Washington, at the Hanford site, reactors were constructed to produce plutonium-239. At Oak Ridge, Tennessee, the goal was to produce enriched

PHOTOS COURTESY OF MARTHA HOLMES

“At Cornell, they told me I had to go into the Army; I could go in either as an ordinary soldier or join a secret project. I didn't even know what it was.”

SAMUEL S. JONES '43
Nuclear Physicist

his Ph.D. in 1950. Dr. Jones worked at General Electric during the 1950s and early '60s, designing nuclear power systems for submarines and, later, for land-based plants and space vehicles. In 1963, he moved to Richland, Washington, where his work concentrated on the development of mechanisms for gas-graphite reactions and radiation effects on the properties of nuclear graphites.

From 1970 to 1981, Dr. Jones was senior staff research scientist at Kaiser Aluminum & Chemical Corp. working on electrode technology. He closed out his career working as an industrial carbon consultant from 1983 to 1996.

In 1984, Dr. Jones endowed the Samuel S. Jones Phi Beta Kappa Scholarship in the Natural Sciences. He also has endowed the Samuel S. Jones Phi Beta Kappa Award for Intellectual Excellence to recognize outstanding student research.

“Every day, I tried to do the very best that I could,” says Dr. Jones. “Over the course of my life I have thought quite a lot what it is all about. I have examined

uranium-235. Los Alamos, New Mexico, was the heart of the operation and home to overall weapons research and design. Before the scientists in Dayton produced and harnessed polonium, it existed only in theory. Though the members of the Dayton polonium team received certificates of appreciation from the Secretary of War under President Harry Truman, the work Jones and his

colleagues did in support of the Manhattan Project has gone largely undocumented.

“Once I realized what we were doing and why we were doing it, when the secrecy had been intentionally made open, I felt that we did a good job and saved the tremendous cost of having to invade Japan.”

After the war, Jones was given the choice of reenlisting and continuing his work or going back to graduate school. He decided to return to Cornell, where he earned

Sam Jones '43, dapper young scientist, in New York City before going to Bonebrake Seminary in Dayton, Ohio, where he and fellow physicists worked on the Manhattan project.

Sam Jones '43 as a student at Hampden-Sydney (above) and as soldier-scientist (below).

the nature of physical reality. When I look at what life is all about I see so many people who—like a computer—have been programmed to look at life only one way. They fail to have a level of openness. I have been someone who has looked critically at life and who continues to ask, ‘How did we come to be the way we are?’”

Now living at a retirement home in Tucson, Arizona, Dr. Jones enjoys giving lectures to local residents about everything from poetry to how computers work. Sharp as ever, he has been working with Dr. Sarah Hardy in the English department to capture and organize his thoughts on science, faith, and life. The investigative life he has led continues—and will continue—as it enters its final stage. Dr. Jones says,

“I already have my burial plans arranged. After my name and the dates of my life, there will be only one word on my tombstone: Truth.”

HAMPDEN-SYDNEY STILL produces outstanding scientists, and our connection to Los Alamos National Laboratory continues. Dr. Jon R. Schoonover '81 joined LANL in 1993 as a technical staff member in the Chemical Science and Technology Division. He joined MST-7 (Polymers and Coatings Group) in 1999 to work on optical spectroscopy studies of polymeric materials. He is now deputy group leader of MST-7.

Thanks in great part to Dr. Schoonover, a steady stream of Hampden-Sydney students have been working at LANL in recent years. Dr. Anderson L. Marsh '98, who is now a chemistry professor at Lebanon Valley College in Pennsylvania, was the first Hampden-Sydney student to work with Dr. Schoonover. More recently, Jonathan D. Cox '05 worked for Dr. Schoonover in the summer of 2004 and for the 2005-06

academic year as a post-baccalaureate researcher using vibrational spectroscopy to study polymer foam. He is now a doctoral student at The George Washington University.

James C. Miller '05 works at LANL as he completes his Ph.D. in nuclear engineering from Texas A&M. This is his fifth summer at the lab, where he works on new methods for testing for uranium in urine as a counter-terrorism measure. He hopes to continue working there full-time after his 15-month graduate research fellowship ends.

John Campbell '09 worked at the lab for three consecutive summers. Campbell worked with Dr. Schoonover in the summer of 2007, investigating a potential source of hydrogen gas that is environmentally friendly. During the next two summers, Campbell worked with another LANL scientist, Dr. Brian Patteson, designing and programming the graphical user interface used to process data from X-ray imaging instruments. He is now a graduate student at Washington University in St. Louis.

Robert H. Hembree II '09 worked at LANL in the summer of 2008. He is now in graduate school at the University of Florida.

For more than 70 years, Hampden-Sydney graduates have been involved in cutting-edge science. This small, rural College for men uses high levels of faculty-student interaction, challenging curriculum, and student research opportunities to produce outstanding graduates, particularly in science. The legacy established by Dr. Thomas E. Gilmer, Jr. '23 and his students of the first half of the last century continues today through the dedicated faculty in the building that bears his name.

“Once I realized what we were doing and why we were doing it, when the secrecy had been intentionally made open, I felt that we did a good job and saved the tremendous cost of having to invade Japan.”

SAMUEL S. JONES '43
Nuclear Physicist

DAYTON CHAMBER OF COMMERCE

Bonebrake Seminary in Dayton, Ohio, where Sam Jones and other scientists secretly worked on trigger mechanisms for the atomic bomb.

Disaster relief

ALUMNI HELP OUT IN DEVASTATED AREAS

The devastating earthquake in Haiti in January prompted many people around the country to make financial contributions to the relief efforts there. Some people, including at least three Hampden-Sydney alumni, took their response further and got personally involved.

Bernard S. Groseclose '75 served as a representative for Water Missions International, volunteering to assist the organization with logistics in delivering portable water purification systems shipped to Port-au-Prince for use in refugee camps, hospitals, and orphanages.

Michael Lennox '07 is a second-year student at Wake Forest University School of Law. He organized and led a group of students to Miami where they performed volunteer legal work, processing the rush of applications after President Obama said Haitians already in the United States could apply for Temporary Protected Status, which would allow them to legally work in the U.S. for up to 18 months. According to Professor Margaret Taylor, an expert in immigration law, “Lennox was instrumental in sparking a nationwide effort to bring law students to assist Haitians in Miami over spring break.”

In the days following the earthquake, Glenn S. Tosten II '96, a Foreign Service Officer in the U.S. Department of State, was working in the Dominican Republic's Santiago airport helping American evacuees from Haiti get home. There he met a Costa Rican search and rescue team who, to his surprise, revealed that they had no plan for getting to Haiti. Tosten saw that wasting sixty-five people, twelve dogs, and four tons of equipment was not only ridiculous, but unconscionable. Tosten arranged to have the team fly into Haiti on the Coast Guard airplanes on which evacuees had flown out. He later made arrangements for dozens of other international aid workers and tons of equipment.

The day after the Costa Rican team entered Haiti, they rescued three people who had been buried under a building for four days.

Tosten says, “My heart was filled with joy as I saw

my Costa Rican amigos getting the job done.”

Not to be outdone, the Hampden-Sydney College student government rallied the campus community and raised more than \$2,700 for relief efforts in Haiti. Student Body President Pierce Robbins '10 says contributions came from “every conceivable category within our H-SC family.”

Holding the fort in New Orleans

New Orleans is still on the long road to recovery from 2005's Hurricane Katrina. After the storm, a significant number of physicians left the area and many patients lost their jobs.

By contrast, Dr. Donald T. Erwin '60 and the rest of the staff at St. Thomas Community Health Center remained in New Orleans, struggling to reopen one month after the hurricane and to provide primary medical care for both insured and uninsured residents.

In April, Dr. Erwin was recognized by the American College of Physicians at its annual meeting as the recipient of the Richard and Hinda Rosenthal Award from The Rosenthal Family Foundation, which is given for a recent original approach in the delivery of health care or in the design of facilities for its delivery, which has increased its clinical and/or economic effectiveness.

The award reflects the St. Thomas Community Health Center's expanded care base, as well as its having been named a Federally Qualified Health Center and a Patient-Centered Medical Home.

Dr. Erwin is a PiKA brother and earned his medical degree from the Medical College of Virginia. Unfortunately, the award presentation fell on the same weekend as Dr. Erwin's 50th class reunion at Hampden-Sydney, and he was unable to reunite with his old college friends.

Dr. Donald T. Erwin '60, who stayed in New Orleans after Hurricane Katrina to help treat its victims.

To view a video of the Costa Rican rescue team on the Coast Guard plane en route to Haiti, visit <http://coastguardnews.com/coast-guard-airlifts-costa-rica-urban-search-and-rescue-crew/2010/01/17/>.

Commencement 2010

“WE DON’T NEED TO BE a Ghandi or a Martin Luther King or a Nelson Mandela to make a difference in the life of just one person,” Robert A. McDonald, president and CEO of Proctor & Gamble, told the 2010 graduates of Hampden-Sydney College at commencement exercises May 9.

Mr. McDonald encouraged the graduates to “strive to live your life with honor, put the needs of others above your own, have a vision for what you would like to achieve and pursue it relentlessly, believe in a God to give your life greater meaning, and continue to improve yourself so you are better able to help others.”

Later in the ceremony, Mr. MacDonald was awarded an honorary Doctor of Letters degree.

David H. Taylor graduated with first honor and gave the valedictory address; he is a biology major with a rhetoric and chemistry double minor.

The Gammon Cup, named in memory of former president of the College Dr. Edgar G. Gammon 1905, was presented to ace tennis player and former Student Court Chair William P. O. Moss. The Cup is presented to the member of the graduating class who has best served Hampden-Sydney, with consideration to character, scholarship, and athletic ability. Will is a

“We don’t need to be a Ghandi or a Martin Luther King or a Nelson Mandela to make a difference in the life of just one person.”

ROBERT A. MCDONALD
President and CEO
of Proctor & Gamble
(at left, with President Howard)

member of Omicron Delta Kappa, Phi Beta Kappa, and Kappa Alpha. He is only the second person in ODAC history to be named Player of the Year all four years of athletic competition.

To the senior who has shown the most constructive leadership during each school year goes the Anna Carrington Harrison Award. This year it went to Joseph E. “JoJo” Howard, a member of Omicron Delta Kappa, a significant player on the soccer team, and a founding member of The Acousticals, Hampden-Sydney’s *a capella* choir.

Given annually to “a Hampden-Sydney faculty member in recognition of outstanding classroom contribution to the education of Christian young men,” the Cabell Award assists the College in attracting and keeping professors of high ability and integrity. The 2010 recipient was Elliot Associate Professor of Religion J. Michael Utzinger. Students regularly praise Dr. Utzinger for the passion and enthusiasm he brings to the study of religion and religious history. Beyond religion, his interests also include the reaction of local churches to the closing of

Prince Edward County Public Schools, post-Roddenberry *Star Trek*, and truth and fiction in *The Da Vinci Code*.

The Robert Thruston Hubbard IV Award recognizes the faculty or staff member most distinguished for active devotion and service to the College and

its ideals. This year’s recipient was Director of Physical Plant Thomas Gregory. Mr. Gregory has presided over numerous significant projects since arriving in 1996, including the expansion or renovation of Kirby Field House, Kirk Athletic Center, Cushing Hall, Bagby Hall, and Morton Hall, as well as the construction of Everett Stadium and the Bortz Library.

For his devoted service to Hampden-Sydney College and his commitment to the education of our students, Elliot Professor of Government and Foreign Affairs David A. Marion was this year’s recipient of The Thomas Edward Crawley Award. President Christopher Howard says Dr. Marion’s commitment to public service “has shaped his scholarly pursuits, his teaching, and his efforts to transform our students from youths into responsible, serious men with a commitment to put service to others as a priority over satisfaction of selfish needs or desires.”

The Algernon Sydney Sullivan Award is given to a member of the graduating class distinguished for excellence of character and generous service to his fellows. Other recipients are chosen from those friends of the College who have been conspicuously helpful to and associated with the institution in its effort to encourage and preserve a high standard of morals. This year’s recipients were senior Spencer B. Conover (see Final Convocation) and trustee Anne Marie Whittemore. Ms. Whittemore has served four years on the Parents Council and three terms on the Board of Trustees.

In recognition for his steadfast service to the College, the Senior Class Award was presented to Director of Admissions Jason Ferguson ’96. Also, the Senior Class raised more than \$7,000 for a scholarship in honor of Dottie Fahrner, administrative secretary in the office of the Dean of Students. “Miss Dottie,” as she is known to students, is retiring after

Clockwise from top left: Pensive graduates were encouraged to take passionate personal responsibility for the world; Thomas B. Price II was commissioned a 2nd Lt. in the Marine Corps; Dean of Students David A. Klein ’78 marshaled students at the Bell Tower; and chemistry professor William Anderson stood with his son Cooper (at left), who was among this spring’s graduates.

nearly 15 years at the College, working under both Lewis Drew ’60 and David Klein ’78.

An unusual part of the ceremony was the awarding of a retroactive diploma, one given to an alumnus who left the College without graduating in order to go to professional school and who has since excelled in his field. Thus Paul M. Penick, of the Class of 1960, received his Bachelor of Arts degree.

Scott Cooper '92 to bring his Oscar-winning film to campus

After years working as an actor and aspiring writer in Hollywood, Scott Cooper '92 struck Oscar gold with his directorial debut, *Crazy Heart*. On September 17, he will bring his film and his story to Hampden-Sydney for a screening and discussion with students.

The film was an instant critical success and earned multiple Academy Award nominations. Ultimately, T. Bone Burnett and Ryan Bingham were awarded an Oscar for the film's song "The Weary Kind," and actor Jeff Bridges earned the award for Best Actor. Bridges's performance—under Cooper's direction—earned him a Golden Globe, a Screen Actors Guild award, and a British Academy of Film and Television Arts award.

Cooper's multiple awards include Best First Feature and Best First Screenplay at the Independent Spirit Awards and Best Adapted Screenplay from the Writers Guild of America.

Cooper spent years researching the lives and careers of some of the biggest names in Country Music, before writing the screenplay for *Crazy Heart*, which is based on the Thomas Cobb novel of the same name. Thanks in part by early support by Robert Duvall, Cooper landed Jeff Bridges, Maggie Gyllenhaal, and Colin Farrell for principal roles.

Produced by Country Music Television, *Crazy Heart* was on track for direct-to-video distribution until Fox Searchlight Pictures bought the rights for theatrical distribution. The success that followed vaulted the film into Oscar consideration and the spotlight turned to the virgin director Cooper.

As an actor, Cooper has appeared in the film *Gods and Generals* (where he met Duvall) and the TV mini-series *Broken Trail*. He will be appearing in the upcoming film *Get Low*.

From left, actor Robert Duvall, actress Maggie Gyllenhaal, director-writer Scott Cooper '92, actor Jeff Bridges and actor Ryan Bingham arrive at the premiere of Fox Searchlight's *Crazy Heart* at AMPAS Samuel Goldwyn Theater on December 8, 2009 in Beverly Hills, California.

Scott Cooper '92 wrote and directed the popular film "Crazy Heart."

Adam O'Donnell '12 with President Howard

Alex Werth with Dean Herdegen

From whales to Kosovo, excellence is rewarded on The Hill

Faculty, students, and staff again gathered this spring to recognize outstanding members of the Hampden-Sydney community. While the awards distributed at Commencement focus on the achievements of seniors, Final Convocation recognizes students from all classes, as well as faculty, staff, fraternities, and clubs.

The John Peter Mettauer Award for Excellence in Research was presented to Dr. **Alexander J. Werth**, Elliot Professor of Biology. Dean of the Faculty **Robert T. Herdegen III** said of Dr. Werth, "He has established himself as one of our most popular and effective teachers, a person who works selflessly and tirelessly in service to the College, who is devoted to his students, and who is an all-around terrific guy. However, what is often overlooked is that he is a highly successful and accomplished scholar." Dr. Werth has published some 16 scientific papers, submitted eight manuscripts for publication, and appeared at a multitude of conferences. As a Fulbright Scholar on sabbatical, he studied aquatic mammals (whales are his specialty) from Maine to the Republic of the Maldives. In addition, Dr. Werth has made scholarly contributions on evolution, the human genome project, and masculinity.

New to Final Convocation was the presentation of The Sullivan Scholarship, funded by the Algernon Sydney Sullivan Foundation of Oxford, Mississippi, to a rising junior who has demonstrated strong moral character and a dedication to serving his community; it covers tuition for the student's final two years. The inaugural recipient is Nashville-native **Adam O'Donnell '12**, a member of many clubs and organizations, Phi Gamma Delta fraternity, and the Society of '91; he is also a resident advisor, a member of the Student Senate, a Madison Scholar, and the founder of his own power-washing company.

The recently formed Angler's Club received the Student Government Outstanding Club/Organization Award for its rapid growth and for representing the College in regional and national competition.

Spencer Conover '10 was the recipient of The Cohen Citizenship Award given by Omicron Delta Kappa. Named in honor of the late **Lee Cohen**, a mathematics professor at Hampden-Sydney, the award is given to a senior who has demonstrated citizenship, leadership, and the ideals of ODK. Mr. Conover founded the public-service-based Rotaract Club at Hampden-Sydney, chaired the College Activities Committee, and was an officer in Sigma Nu. He has traveled on College humanitarian trips to Belize and the Dominican Republic, and in the summer of 2009 he held an internship with the Civil Rights Project in Kosovo. Mr. Conover was also a reporter for *The Hampden-Sydney Tiger* and host of a show on WWHS-FM.

From RIC to ATL, President Howard gets recognized

The Library of Virginia named President **Christopher Howard** one of the 2010 *African American Trailblazers in Virginia History*. At the February 25 event, Dr. Howard joined attorney and former General Assembly member **Henry Marsh III**, educator and former Petersburg Mayor **Florence Farley**, and others as the latest honorees.

This was only the second group of people recognized for their effect on the history of Virginia. In 2009, the honorees included the likes of Lynchburg astronaut **Leland Melvin**, Blues musician **John Cephas**, and Dangerfield Newby, a participant in John Brown's Raid.

On February 23, Dr. Howard was interviewed by Chief Business Correspondent **Ali Velshi** on CNN. They discussed the President's new book, *Money Makers*, as well as the state of educating young men.

When asked who should be considering Hampden-Sydney, Dr. Howard replied, "Anybody interested in going to a great college—period—should be looking at Hampden-Sydney."

He added that in these uncertain economic times a liberal arts education guarantees preparation: "We don't know what jobs will be created in the future but we do know that they will be jobs that require critical thinking, practical reasoning, and a good sense of being able to write well, speak well, and good quantitative reasoning skills. A liberal arts education, as [you get at] Hampden-Sydney College ... [is] going to give you that."

In March, Dr. Howard joined the presidents of Wabash College, St. John's University, and Morehouse College for a panel discussion entitled "What Men's Colleges Have Learned About Recruitment, Retention, and Masculinity" at the 18th annual Conference on Men and Masculinities by The American Men's Studies Association. The Atlanta conference attracted more than 120 scholars on the topic of men and masculinities.

Dr. Howard with the presidents of the four men's colleges—Father Robert Koopman of St. John's University, Dr. Patrick White of Wabash College, and Dr. Robert Franklin of Morehouse College—at the Conference on Men and Masculinities.

2010 African American TRAILBLAZERS in Virginia History

People of African descent have been a part of Virginia's—and America's—story since European colonization of the continent began. Yet the contributions of African Americans have often been ignored, obscured, or underappreciated by those who recorded history. In observance of African American History Month, the Library of Virginia is pleased to honor eight distinguished Virginians as African American Trailblazers for their contributions to the state and nation.

The men and women featured as Trailblazers offer powerful examples of individuals who refused to be defined by their circumstances. Their biographies are a testament to the determination and perseverance displayed by extraordinary people during challenging times. Through education and advocacy, these individuals demonstrate how African Americans have actively campaigned for better lives for themselves and their people. It is these many contributions that the African American Trailblazers program seeks to share.

To learn more about these individuals, all of whom have used their unique talents and creativity to push for equality and inclusion in American society, visit our Web site at: www.lva.virginia.gov/trailblazers

PRESENTED BY LIBRARY OF VIRGINIA

MEDIA SPONSOR:

<p>Govan Pamphlet (ca. 1774-1817 or 1818), Williamsburg, slave owner Govan Pamphlet was born a slave, but passed to become a well-known planter, gave his freedom, and founded a Baptist church in Williamsburg; the earliest in its name congregation today.</p>	<p>Mary Penick (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Sara Bagby (1812-1882), Staunton, educator Sara Bagby was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Joseph Newsome (ca. 1774-1817 or 1818), Williamsburg, slave owner Govan Pamphlet was born a slave, but passed to become a well-known planter, gave his freedom, and founded a Baptist church in Williamsburg; the earliest in its name congregation today.</p>	<p>Dorothy Hamm (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Florence Farley (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>
<p>Henry Marsh, III (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Christopher Howard (1939-2004), Columbia, Virginia, educator CIVIL RIGHTS AND COMMUNITY ACTIVIST Through legal and political action, civil rights activist Christopher Howard fought for African American equality.</p>	<p>Henry L. Marsh, III (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Joseph Thomas Newsome (1812-1882), Staunton, educator Mary South Edinger Penick was an educator of both free and enslaved African Americans prior to and during the Civil War.</p>	<p>Christopher Bernard Howard (1939-2004), Columbia, Virginia, educator CIVIL RIGHTS AND COMMUNITY ACTIVIST Through legal and political action, civil rights activist Christopher Howard fought for African American equality.</p>	<p>Christopher Bernard Howard (1939-2004), Columbia, Virginia, educator CIVIL RIGHTS AND COMMUNITY ACTIVIST Through legal and political action, civil rights activist Christopher Howard fought for African American equality.</p>

The Library of Virginia named President Christopher Howard one of the 2010 African American Trailblazers in Virginia History.

President Howard was interviewed on CNN in February.

PHOTO BY TODD WILLIAMSON/WIREIMAGE

Changing lives through access

It is easy to take for granted going outside, but there are many men and women in our communities who cannot. Five years ago, **Mike Dowd '11** and two of his high school friends worked with the Richmond non-profit ElderHome to build wooden ramps for people who could not leave their own homes because they cannot go up and down steps. This experience prompted the three young men to found their own charitable organization, Ramp Access Made Possible by Students (RAMPS), which installs modular steel ramps for senior citizens and people with disabilities.

In April, Mike was awarded the 2010 Governor's Award for Volunteerism and Community Service. During the past five years, RAMPS has installed nearly 100 modular ramps at homes around Richmond and in Prince Edward County. "We've slowly expanded into the Hampden-Sydney area. Everyone in the community who has heard about the program or has helped install a ramp wants to help us do more."

Mike is excited and honored and recognized for the work he has done, but he is more excited about how the award will bring more attention to the need RAMPS is filling. He says, "Making a difference in someone's life is very powerful. Some of the recipients have not been able to leave their homes in months, sometimes years. Now they can go into their backyard or down the street. It's very uplifting."

Installation is only part of the work involved. RAMPS raises all of the money necessary to buy the ramps, so fundraising is crucial. The modular nature of the ramps also allows the group to reuse them in a new location when recipients no longer need them.

He adds, "We have RAMPS groups at many high schools around Richmond, as well as here at Hampden-Sydney. It looks like we will soon have one at the University of Virginia, and James Madison University is interested. Being involved is fun. Building a ramp doesn't take long, and the impact is immediate."

The RAMPS student crew with a happy recipient of one of their access ramps.

Mike Dowd '11 with Virginia Governor Bob McDonnell.

President Howard

Chairman Allen

New strategic planning process set

Dr. Christopher B. Howard, President of the College, and Thomas N. Allen, Chairman of the Board, are pleased to announce that the College is beginning work on a new Strategic Plan.

The Board of Trustees has retained Bryan & Jordan Consulting to guide us through the process. We look forward to working with Dr. **Charles F. Bryan**, President and CEO emeritus of the Virginia Historical Society, and Dr. **Daniel P. Jordan**, President and CEO emeritus of the Thomas Jefferson Foundation, which operates Monticello, home of Thomas Jefferson.

We will work diligently to keep you updated on this exciting project, and in the coming months we will be inviting the comments, thoughts, and suggestions of all constituents through various means.

Simms honored for soccer founding

On Saturday, April 10, **James Y. Simms, Jr.**, Elliott Professor of History and former soccer coach, was recognized as the soccer locker room at Kirk Athletic Center was named in his honor.

Dr. Simms was largely responsible for starting the soccer program at Hampden-Sydney. Accompanying Dr. Simms at the ribbon cutting were **George Hamner '73** (left above) and **Bill Flowers '71** (right).

"I am quite honored that most of the money for this project came from the guys who played for me," says Simms. "Bill Flowers was running the club when he asked me to coach the team. So, I'm pleased that he and George Hamner are getting recognition also."

65 years since World War: The lessons we've learned

BY JOHN "J.B." POTTER '11

The Wilson Center for Leadership's annual symposium on April 15-17 commemorated the 65th anniversary of the end of World War II.

The first session featured Dr. **Gerhard L. Weinberg**, Professor Emeritus of History at the University of North Carolina-Chapel Hill, one of the most renowned historians on the Second World War. His distinguished academic career spans five decades.

In the keynote address, Dr. Weinberg covered the entire history of the War in about an hour, positing that the Second World War occupies a singular place in history, serving as a warning of mankind's capacity to kill and destroy. With great power, however, comes great responsibility; mankind must avoid another world war by realizing our common humanity and diligently working together to avoid catastrophe.

The second session was a viewing of the 1962 film *Merrill's Marauders*, about a U.S. Army long-range penetration Special Forces unit that fought in the Burma Campaign in the Southeast Asian Theater of World War II. Lt. General **Samuel V. Wilson**, President Emeritus and a highly decorated veteran of World War II, spent part of the war with this unit. General Wilson not only served as the film's technical advisor but also acted in the movie. Having experienced the campaign and the film firsthand, General Wilson was able to give fascinating insights into the history of "Merrill's Marauders" and indeed the history of World War II.

On Friday, Dr. **Charles W. Sydnor**, former President and CEO of Commonwealth Public Broadcasting in Richmond and President Emeritus of Emory and Henry College, described Reinhard Heydrich, one of the chief architects of the "Final Solution," as an ambitious and calculating man

with an irresistible work ethic. Arrogant and manipulative, Heydrich had an unrivaled organizational ability which helped in planning and executing the operations that sent millions of Jews to labor and death camps. Although Heydrich was assassinated in mid-1942, his nightmarish vision of extermination claimed the lives of some six million Jews.

The symposium's fourth session was a "USO Show" orchestrated by Professor **James Y. Simms**, who enlisted the help of some two dozen members of the Hampden-Sydney family to perform World War II-era songs and skits.

The USO Show followed the Wilson Center's awards banquet, at which graduating seniors received their Wilson Center program certificates. Seniors **William A. Pace II** won the Harvey Morgan Award and **Thomas B. Price II** won the James Y. Simms Award for their exemplary participation in the Public Service and Military Leadership Programs, respectively.

Come Saturday morning, three Hampden-Sydney professors—Dr. **John H. Eastby**, Dr. **Caroline S. Emmons**, and Dr. **William W. Porterfield**—discussed the broad impacts of the War. Dr. Eastby explained the War's effect on notions of human rights. Like Dr. Weinberg, he concluded that World War II has prompted humanity to reexamine the relationship between the spiritual and the material. Dr. Emmons examined how the war changed American society and culture, while Dr. Porterfield spoke to the explosion of post-war scientific research and development.

The final session of the symposium was a conversation between Dr. Weinberg and General Wilson, who talked about the Second World War's significance in history and shared personal stories. General Wilson talked about meeting President Roosevelt briefly at Fort Benning, Georgia, in 1943. Dr. Weinberg poignantly emphasized the importance of learning the lessons of World War II, so that such an all-encompassing and inhumane conflict never happens again.

Dr. Gerhard L. Weinberg (far left) and President Emeritus Lt. General Samuel V. Wilson closed the symposium with a poignant plea: never let a war like World War II happen again.

Athletics

DAVIS YAKE '08, SPORTS INFORMATION DIRECTOR

Senior captains Daniel Martin (top) and Kyle Jett were both named to the USILA 2010 All-American Team. Jett was also named a Scholar All-American.

Lacrosse

After suffering through two consecutive sub-500 seasons and having one of the toughest schedules in the nation, not many people outside the program expected big things from the 2010 Hampden-Sydney lacrosse team. How wrong they were!

This year's Tigers shattered everybody's expectations but their own, winning 13 games to tie the Hampden-Sydney single-season wins record. The Tigers won seven consecutive games for the first time since the 2002 season, heading into the playoffs, and charged back into the USILA National Top 20 Poll for the first time since early 2008.

The defensive unit, led by captains Daniel Martin and Mark Bagby improved greatly, allowing two and a half goals per game less this year than last year. They also held seven consecutive opponents to single digit goals during the stretch run of the season. Although the Tigers lost five games, all five came against opponents ranked in the top 15 in the country.

Many Tigers enjoyed outstanding seasons, most notably senior captain Kyle Jett. Jett tallied 39 goals and 29 assists from the midfield, which were both career highs.

His 68 points established a new Hampden-Sydney record for points by a midfielder, and is tied for the third most in a season from any position. He led the league in points, finished tied for fourth in goals, and finished second in assists. Sophomore sharpshooter Micah Keller led the Tigers in goals with 47, which is the fourth most in a season in program history and was the second most in the league.

Several other Tigers recorded milestone, with sophomore Ben Clarke reaching 50 points, junior Cole Hawthorne surpassing 40 points and 50 ground balls, and sophomore Carter Mavromatis finishing with 39 points. On the defensive side, Daniel Martin finished the year with 42 ground balls and 26 caused turnovers, and junior Peter Foley tallied 22 caused turnovers to go along with 38 ground balls. Freshman Brad Mostowy had an excellent rookie campaign, winning 51% of his face-offs and grabbing 92 ground balls, which is the third most in Hampden-Sydney history, and was the second most in the ODAC this season.

Some of the biggest highlights of this season were knocking off #13 Washington and Lee on their home turf, a 15-1 win over ODAC foe Randolph College on senior day, and beating Randolph-Macon in Ashland for the Tigers' third consecutive

win over the Yellow Jackets. The Tigers very nearly pulled another upset in the ODAC semifinals at #10 Lynchburg, but their furious fourth quarter rally came up just short.

Senior captains Daniel Martin and Kyle Jett were both named to the USILA 2010 All-American Team. Martin led the defense with 26 caused turnovers and was named All-ODAC for the second consecutive year. Jett led the ODAC in scoring with 68 points this season. He too was named All-ODAC for the second consecutive year and was just the fourth player in the program's history to be named a Scholar All-American.

Baseball tops expectations

Though they were picked just sixth in the ODAC preseason coaches poll, the Hampden-Sydney Tigers surpassed that mark by finishing the season tied for second in conference with a 23-10-1 overall mark and 13-5 ODAC record. With their efforts came a variety of post-season accolades, including Jeff Kinne's third Coach of the Year award. The seventh-year head coach put together his fifth 20-win season, while his team's 10 losses was the lowest mark since the 1993 Tigers went 16-9.

Things were not always promising for the 2010 Tigers, whose season started with cancellations and postponements due to snowstorms. Hampden-Sydney started out the season with a 6-6 record and 1-4 conference mark, but things quickly turned around for the Tigers. With quality hitting from all nine spots in the lineup, two senior aces pitchers, and a leader in Coach Kinne, the Tigers became a tough team to beat. Getting into the heart of the conference schedule, Hampden-Sydney reeled off a 17-4-1 stretch that was sparked by a nine game undefeated streak. The tail end of the season also included an impressive streak of 12 straight conference victories.

With the Tiger bats in swing, senior third baseman Matt Brown was

wreaking havoc. The Chester native ended the season with a 15-game hit streak, and is now the Tigers' leader in single season home runs (15), RBI (53), and total bases (118), along with his record of 19 doubles set a season ago. Brown's best week came in a four game stretch against Lynchburg, North Carolina Wesleyan and Eastern Mennonite where he went 12-for-15 with 13 RBI, nine runs and seven home runs. For his efforts he was named the ODAC Player of the Week – an honor he earned again the following week.

The Tigers' took their momentum of 12 wins in the final 13 conference games into the ODAC Tournament with the three seed. Hampden-Sydney easily beat the fourth-seeded Randolph-Macon Yellow Jackets behind senior pitcher John West, with a 10-4 victory. Though they were on a roll, they took an early tournament exit at the hands of Washington & Lee. John West and junior left fielder Herbie Williams were named to the All-Tournament team.

The Tigers put five players on All-ODAC teams: Brown, junior first baseman Justin Hebert, and junior shortstop Chris Martin earned First Team honors while West was named to the Second Team and Williams to Honorable Mention. Hebert batted .382 in 110 at bats and was third in the ODAC, with eight home runs. On the season, Hebert scored 30 runs while batting in 29 more.

Martin was again solid all year at shortstop, starting in all of his 33 appearances. Batting second in the lineup, the sophomore tallied 38 hits with a .342 batting average. He was also third on the team with 30 runs while he also batted in 26.

West was the Tigers' number-one record and a 3.12 ERA in 75 innings, with 50 strikeouts to just 8 walks.

Williams posted a .423 batting average in 34 games while hitting two doubles, six triples, and four home runs, and swiping a team-high 34 bases.

The Tigers will lose nine seniors, but will look to continue to the high bar of excellence set by Jeff Kinne in 2011.

Tennis

The Hampden-Sydney Tennis Team carried over their momentum from their first-ever NCAA appearance in 2010 to another outstanding season in 2010. They finished the regular season at 13-3, including a perfect 9-0 ODAC record, to win the regular season title.

The Tigers entered the national rankings for the first time since the early 1980s, peaking at #23. Hampden-Sydney won their first two ODAC tournament matches with ease before falling in the championship match to nationally-ranked Washington and Lee.

In recognition of another stellar season, all six of the Tigers' first-string players were named to the All-ODAC team. Leading the way was senior William Moss, who was named ODAC Player of the Year for the fourth consecutive year. He was also named the Farm Bureau Insurance ODAC Scholar-Athlete of the Year for the second consecutive year. Rich Pugh, Shad Harrell, and Tal Covington were also named first team All-ODAC. Kevin Calhoun and Zack Pack both earned second team honors.

Head Coach Murrie Bates, the man behind the recent resurgence of Hampden-Sydney tennis, was named ODAC Coach of the Year for the second time in his four-year tenure as head man. He also won the award in 2008, and was named the 2009 VaSID Coach of the Year. Since his arrival on campus, Hampden-Sydney is 53-19 overall, and 30-6 in ODAC play.

It will be tough to replace the four-time player of the year Will Moss, but the rest of the Tigers' starters will all be back for the 2011 season, and with Bates at the helm, Hampden-Sydney will look to win their second ODAC championship in three seasons.

Tiger first baseman Justin Hebert, pitcher John West, and third baseman Matt Brown.

From left: defenseman Daniel Martin, goalie Mark Bagby, and midfielder Kyle Jett.

The tennis team had a perfect conference season record at 9-0 to become ODAC champions.

Alumni Activities

CANDY DOWDY, DIRECTOR OF CONSTITUENT & ALUMNI RELATIONS

Candy Dowdy, new Alumni Director

New Alumni Director

After nearly two decades at Hampden-Sydney, Candy Dowdy has been named Director of Constituent and Alumni Relations, and Andrea O'York has been named Assistant Director of Alumni Relations. Richard Epperson, the former director, is now Assistant Vice President for Institutional Advancement.

Mrs. Dowdy, whose son Christopher H. Dowdy graduated from the College in 1999, is a devoted Hampden-Sydney supporter who has worked with Presidents Samuel Wilson, Walter Bortz, and Chris Howard on multiple symposia, campus events, and the Hampden-Sydney Music Festival. Previously, she was Director of Constituent Relations.

Class of 1960 reunion

Members of the Class of 1960 were inducted into the Patrick Henry Society during their 50th reunion on April 23 & 24. Forty-three class members returned, an outstanding showing.

New this year were special commemorative items selected by the

Reunion planning is ongoing. We need you to help with your class. Please call the Alumni Office at (434) 223-6148 to volunteer.

reunion committee. Those who attended received a framed citation and a Patrick Henry Society medallion. The wives received a commemorative scarf. All items were made possible with a registration fee for those attending. The Reverend Dr. James H. Grant, Jr. '60 gave the invocation. Garnett Smith '60 travelled the farthest—from Rancho Mirage, California.

On the 50th Reunion Committee were Bill Saunders '60, Bill Wilson '60, Glenn Hurt '60, Henry Spalding '60, Lewis Drew '60, Lucky Pappas '60, Marshall Ebert '60, Martin Hedgepeth '60, Mert Fowlkes '60, Paul White '60, and Ray Wallace '60.

The Class of 1960 raised \$210,000, with more pledges still coming in, toward the Good Men Good Citizens Class of 1960 scholarship.

Class of 1961 reunion

Plans are now underway for the Class of 1961 with reunion chairmen Martin Hedgepeth and Scott Simms. They are recruiting additional reunion committee members. Please contact the Alumni Office if you are interested in taking part in the planning.

Alumni Council meets

The leadership team held its Spring Alumni Council meeting April 16-17, 2010. A dinner was held in conjunction with the WWII seminar sponsored jointly by the Alumni Office and the Wilson Center.

The Class of 1960 at its 50th reunion. Front row, left to right: Landon Smith, Leon Hawker, Lucky Pappas, Tom Farmer, Jim Cutler, Dan Yancey, Bill Costenbader, Ray Wallace, Buck Dodson, Paul White, Glenn Hurt. Second row: Marshall Ebert, Wayne McLean, Ben Crowder, Martin Hedgepeth, John Graves, Norton Howe, Bill Saunders, Bobby Bray, John Myers, Garnett Smith, Mert Fowlkes. Third row: Tom Davis, Bill Goodwyn, Leslie Saunders, Jim Grant, Charlie Johnson, Ben Boxley, Tom Allen, Whitey Robertson, Henry Spalding, Dick Wertz, Nelson Durden, Ike Eisinger, Hank Terjen, Chuck Collman. Fourth row: Pick Penick, Earl Griffin, Dan Barkhouser, Lew Drew, and Gil Sayres.

New staff additions

Some familiar faces are returning to campus. On July 1, Chad M. Krouse '02 will become interim Director of Annual Giving. On August 1, Amy Hunt Lawson will become associate director of annual giving.

Mr. Krouse served as Director of Annual Giving from 2006 to 2007 before entering the seminary at Sewanee. Mrs. Lawson was Assistant Director of Career Services from 2005 to 2007. She has been associate director of Alumni Relations at Hollins University and director of development at James River Day School in Lynchburg. She is married to Wes Lawson '04, Assistant Dean of Students.

Current Director of Annual Giving James Barton '06 is moving to Shanghai, China, with his wife Natalie.

Founders Weekend

The Boar's Head Inn in Charlottesville was the site of this year's Founders Weekend, held March 19 & 20. Nearly 200 people attended the Founders Dinner on Saturday night, where Hampden-Sydney College Athletic Director Joe Bush was awarded the Keating Medallion.

Attendees were able to choose from a variety of activities on Saturday, including a tour of Monticello, a golf outing at Farmington Country Club, and a wine tasting with lunch at Barboursville Vineyard.

Joe Bush awarded Keating Medallion

Joseph E. Bush, Director of Athletics and head golf coach at Hampden-Sydney College, was awarded the Keating Medallion at the Spring meeting of the College's Society of Founders.

The Keating Medallion recognizes outstanding service and extraordinary dedication to Hampden-Sydney College.

There are few individuals over the past quarter century who have directly touched the lives of more Hampden-Sydney men than Coach Bush.

His has been a life dedicated to educating young men and he has done so by instruction and personal example. He has been and continues to be an exemplar of the qualities, character, and values of the good man and good citizen, and the inter-collegiate athletics program stands as a testament to the time-tested value of the College's mission.

By conservative estimate, some 2,700 young men have since 1986 been tutored in the ways of the good man and good citizen by Bush who has been head football coach, head tennis coach, head golf coach, and Director of Athletics for what is one of the best Division III programs in the country.

Patrick Henry Society induction plaque, given to 50th reunion alumni.

Jon Pace '82 and Jim Thompson '81 at the Founders Dinner.

Rosey Rosenbaum '54 and Gene Ferguson (above) played for the gathering.

Thomas Currin '06 (above left) with John Warren '06 and Kathryn Warrren.

Former alumni director Richard Epperson II '79 (left) talks with Laurie and Elliott Bondurant '79.

More issues, more efficient size

Changes for the Record

THOMAS H. SHOMO '69, DIRECTOR OF PUBLIC RELATIONS

We haven't done this in 40 years.

Not since 1970 have Hampden-Sydney College alumni received the *Record* four times a year. Starting this fall you will.

The *Record* was established in 1926 as a quarterly publication of the Alumni Association; its publication was primarily in the hands of volunteers. The founding followed the sesquicentennial of the College, a time when "pride in the past was mingled [with] anxiety for the future of our dear College."

From 1926 to 1966, through the Great Depression and World War II, the *Record* was published four times in each academic year. Publication faltered in the late 1960s: Vol. 41 saw three issues; Vol. 42, three issues; Vol. 43, four issues. After 1970, the *Record* publication schedule fell apart.

From 1970 to 2000, with eight different editors, the *Record*, still technically a quarterly publication, although the practical expectation was three per academic year, was published, on average, 1.7 times annually. In 12 of those years it was

published once; one year it was not published at all. In 2000-01, only two issues were published.

In 2002-03, a publication schedule of three issues each academic year was established and has been maintained to the present. Despite the progress of the last eight years, we have yet to regain a publication schedule that was maintained for the forty-four years before 1970.

Restoring more frequent contact with our alumni is only part of the equation. All publications have changed and over the years the *Record* has reflected those changes.

The *Record* you now hold is more colorful and pictorial than *Records* of only ten years ago.

Today, all publications are shrinking in size. Magazines and newspapers must cater to busier lifestyles, greater use of the Internet, and rising postage costs.

The *Record* will reflect these trends but maintain past quality.

The most significant change you will note in the *Record* in the fall will be its physical size. The publication will be nearly as tall as the current

publication but narrower. This will allow savings in both printing and mailing. Each issue will now have 48 pages (compared to this issue's 32). The total number of pages produced annually will be 192 rather than 144.

Most exciting is that the *Record*, in addition to being printed, will be available in full on-line. The on-line *Record* will reproduce the printed version and allow for more photographs and, perhaps, in the future, articles written especially for the on-line version. The on-line version will provide for reader feedback through "Letters to the Editor."

As we considered the changes, I reviewed the library's copies of the *Record* going back to its first issue. It has not been a static publication. Something very close to the new size was used three times in the early 70s. Over the course of its more than 80 years, the size, length, and design of the *Record* has changed and changed drastically. What you will receive in the fall is a part of a long evolutionary process, not a revolutionary change.

At left is a mockup of the *Record* in its current size. At right is the new size for comparison. Reducing the size allows us to send more issues per year, at a more economical postage rate.

News from Alumni

Class Notes

Compiled from information received before June 1, 2010

1940

DEWEY W. MANN of Nitro, West Virginia, was awarded the Ordre National de la Légion d'Honneur and given the title of Chevalier by the French government. Mr. Mann and 23 other American veterans of World War II were given the honor for their role in driving the Germans from France. Mr. Mann enlisted in the Army in 1941 before the attack on Pearl Harbor. He served with Company B, 142nd Infantry Regiment in North Africa, Italy, and France. He has retired as president of Andrews Floor and Wall Covering in Charleston, West Virginia.

1952

DR. F. NASH BONEY, professor emeritus of history at the University of Georgia, was featured in an article in *UVa Magazine*. Dr. Boney recalled his experiences at the university as a post-war student during the 1950s and '60s.

1954

ROBERT F. "ROSY" ROSENBAUM has been named the 2009 Citizen of the Year by the Fairfax Resolves chapter of the Sons of the American Revolution. Mr. Rosenbaum is semi-retired but stays active volunteering in the community and playing the piano weekly at the Lewinsville Adult Day Car Center.

The Hon. **JERE H. M. "MAC" WILLIS, JR.**, received the 2010 Harry L. Carrico Professionalism Award from the Virginia State Bar Criminal Law Section. Mr. Willis is a retired judge from the Virginia Court of Appeals. He is the father of Richard T. P. Willis '81.

1956

RONALD A. ZEITZ has written and published the Civil War novel *Blockade Runner*. An article about Mr. Zeitz and his book appeared on the front page of the January

24, 2010, issue of *The (Martinsburg, West Virginia) Journal*. The book is a fictional account of *The Great Eastern*, an actual ship from the Civil War era, and tells the story of a love affair between a Naval ensign and a Confederate spy. Mr. Zeitz lives in Harpers Ferry, West Virginia.

1960

DR. DONALD T. ERWIN was recognized by the American College of Physicians at its annual meeting as the recipient of the Richard and Hinda Rosenthal Award from The Rosenthal Family Foundation, which is given for a recent original approach in the delivery of health care or in the design of facilities for its delivery, which has increased its clinical and/or economic effectiveness. (See article on page 9.)

1961

The Hon. **A. JOSEPH CANADA, JR.**, has retired as Virginia Beach Circuit Court Judge. His career has included stints as defense attorney, Virginia State Senator, and Juvenile and Domestic Relations Court

Jere H. M. "Mac" Willis, Jr. '54 (right) receiving the Carrico Award.

Judge. He will serve as a substitute judge and spend much of his time at his farm near Smith Mountain Lake. In April he received a Patrick Henry Award for Public Service from the Wilson Center for Leadership in the Public Interest.

1963

GEORGE B. CARTLEDGE, JR., and **GEORGE B. CARTLEDGE III '86** are among the 2010 Spirit of Life Award recipients. The Cartledge and Bennett families, owners of Grand Home Furnishings, received the philanthropic honor for their support of City of Hope, a California-based research and treatment center for cancer, diabetes, and other life-threatening diseases. George Cartledge, Jr. is chairman of the board at Grand Home Furnishings. George Cartledge III is president of the company.

DR. WILLIAM D. CASSIDY III, CEO of The Human Resources Partnership LLC, was a member of the Transition Committee of New Jersey Governor Chris Christie.

1965

The Hon. **RAY WILSON GRUBBS** retired at the end of February 2010 as Circuit Court Judge in Montgomery County. He earned his law degree in 1969 from Cumberland School of Law at Samford University and practiced law in Christiansburg

Send items for Class Notes to classnotes@hsc.edu.

For searchable alumni news, posted as it arrives, visit www.hsc.edu/alumni

Dr. Donald T. Erwin '60

MARK YOUR CALENDAR FOR CLASS REUNIONS AT

Homecoming

October 15-16, 2010

FOR CLASSES OF

1965, 1970,
1975, 1980,
1985, 1990,
1995, 2000,
and 2005

The much-recommended Hope & Glory Inn in Irvington, owned by Dudley M. Patteson '71.

The new suspense novel by Robert M. Brown, Jr. '73.

until being appointed a general district judge in 1988. In 1994, he was appointed to the circuit court where he has served two terms.

1966

Dr. FRANK M. BOOTH III has left Brenau University after 27 years of service. He was awarded the title Dean *emeritus*.

Dr. R. CARTER MORRIS has been named the chief of staff for the Office of Intelligence and Analysis at the Department of Homeland Security, where he earlier served for three years as the director for information and knowledge management.

1970

OLIN R. MELCHIONNA, JR., is a tax, estate, trusts, and elder law attorney with the Roanoke firm Spilman Thomas & Battle. He is a member of the National Association of Estate Planners, McNeill Law Society, and director emeritus for the Foundation for Roanoke Valley, Inc.

The Hon. WESTBROOK J. PARKER, chief judge for Virginia's Fifth Judicial Circuit Court, plans to retire at the end of his term in 2010. Judge Parker earned his juris doctorate from the University of Richmond in 1974. He has been with the Fifth Circuit since 1986.

1971

DUDLEY M. PATTESON is the owner of The Hope and Glory Inn in Irvington, which was recently awarded both *Fodor's* and *Frommer's* travel guides' highest rating. It was also named one of "100 of the World's Most Romantic Hotels, Inns and Places" by *romanticplaces.com* and "Top 10 Bed and Breakfasts/Inns in the US" by *askmen.com*.

1972

Dr. EUGENE W. HICKOK, JR., former Deputy Secretary of Education, was the speaker at The Montpelier Foundation's 259th anniversary of the birth of James Madison on March 16, 2010.

Lt. Col. JACK G. SPENCE, JR., (USMC Ret.) retired on December 1, 2009, as an American Airlines Captain after a 31-year career in commercial aviation.

1973

ROBERT M. BROWN, JR., has written and published the novel *The Longbridge Decision*. Mr. Brown has been a practicing attorney for more than 30 years. He lives in Newport News.

WILLIAM P. MARSHALL of Columbia, Maryland, has been named to the leadership team of The Chertoff Group as managing director.

The Honorable WALTER C. MARTZ II has been appointed chief judge of the Maryland Tax Court by the Governor of Maryland.

GARY B. O'CONNELL has been appointed the executive director of Albemarle County Service Authority. He had been the Charlottesville City Manager.

1974

GEORGE F. ALBRIGHT, JR., has been elected a Trustee of the Virginia Historical Society.

WILLIAM C. "BILL" GARRETT, JR., has been appointed executive vice president of Edenswald, a large continuing care retirement community in Towson, Maryland.

1976

RICHARD D. HOLCOMB has been appointed commissioner for Virginia Department of Motor Vehicles by Governor Bob McDonnell. Mr. Holcomb has been appointed commissioner twice before, by Governors George Allen and Jim Gilmore. He earned his juris doctorate from the University of Richmond. He is credited with significant reforms in improved customer service at the DMV.

J. GRAY TUTTLE, partner at The Rehmann Group, is serving a term as president of the National Society of Certified Healthcare Business

Consultants. Mr. Tuttle was president of two of the three predecessor organizations: the Society of Professional Business Consultants (1989-90) and the Institute of Certified Healthcare Business Consultants (1997-98).

1977

CARL L. FLETCHER, JR., has joined the Charleston, West Virginia-based law firm Bowles Rice McDavid Graff & Love as special counsel.

1978

RICHARD H. BLANK, JR., is managing director of Stephens Capital Partners, a privately-held, independent financial services firm in Little

Rock, Arkansas. He has worked in both investment banking and private client groups, most recently serving as chief operating officer of Stephens Investment Management Group. He joined Stephens Capital Partners in 2006 and serves as a director of StyleMark, Product Quest, Marketplace Events, and Universal Fibers. Mr. Blank double-majored in government and foreign affairs and in Spanish at Hampden-Sydney and earned an MBA from Wake Forest University.

THOMAS M. CROWDER has been appointed executive vice president and chief financial officer of ECB and its subsidiary The East Carolina Bank. Mr.

Crowder is president of the Hampden-Sydney College Alumni Association and serves on the investment committee for Children's Hospital Foundation and the

Memorial Foundation for Children. For 20 years he served on the Board of Directors of Theatre IV, the second largest children's theatre in the United States.

JOHN M. UNDERWOOD II is principal and architect with Island Architecture & Interiors on the south shore of Kauai Island in Hawaii. After H-SC, he spent 10 years working for a commercial general contracting firm in Virginia Beach. Mr. Underwood went back to school at 34-years old and graduated in 1995 from Hampton University, completing their 5-year degree program for bachelor of architecture. After finishing an internship at Hanbury Evans in Norfolk in 1998, he started in private practice, specializing in design-build projects as a licensed architect and general contractor. He moved to Kauai Island in 2004 with wife Diane and two sons, Mason and Evan. He designs and develops luxury residential and commercial properties.

1979

FRANK L. PEGRAM is the founder and president of Dynamark Security of Richmond, Inc., a full-service burglar and fire alarm company that now serves over 2000 clients in the Richmond-metro area.

1980

R. FORD FRANCIS has been re-elected chief executive officer of the Charleston, West Virginia, law firm Francis, Nelson & Brison. Mr. Francis is a graduate of the West Virginia University College of Law and a member of Defense Trial Counsel of West Virginia, Defense Research Institute, and The Association of Trial Lawyers of America.

The Rev. Dr. J. SELDEN HARRIS, JR., has been installed as the Moderator for the Presbytery of Eastern Virginia of the Presbyterian Church (USA). The installation occurred at the Winter meeting of the Presbytery on January 23, 2010, at King's Grant Presbyterian Church in Virginia Beach, where Rev. Harris has been pastor for 12 years. In addition to his ministry, Rev. Harris is writing a book chronicling the King's Grant Presbyterian Church's resettlement of a Shi'ite Muslim family from Baghdad, Iraq, to

Virginia Beach. The book explores how a Muslim family finds a place in a Presbyterian congregation and how a local church can experience an interfaith relationship.

1981

TIMOTHY M. FITZPATRICK has been named the athletic director at Texas A&M-Corpus Christi. Mr. Fitzpatrick also served as the sports information director at Hampden-Sydney, which included working with Verne Lundquist and John Dockery during ABC's national telecast of Hampden-Sydney's football game against Salisbury State in 1981. Before joining Texas A&M, he had worked at Indiana University.

1984

WILLIAM B. "WILL" TREVILLIAN III is director of strategic accounts at Global Telecom & Technology. He lives in Vienna.

1985

HARRISON L. CLARK is director of administration for Virginia Attorney General Ken Cuccinelli.

D. SCOTT WILLIAMSON, JR., has been named president of Quality Outcomes LLC, a company that documents healthcare outcomes for users of prosthetics, orthotics, and durable medical equipment. He lives in Fredericksburg.

1986

Dr. PATRICK K. ANONICK is a cardiologist outside Charlotte, North Carolina. After being elected as president of his practice a few years ago, he earned an MBA from the McColl School of Business at Queen's University of Charlotte in December 2009. Now, he is more involved in hospital administration as a physician executive. Dr. Anonick lives in Concord, North Carolina, with his wife Robin and their two children, Nathan (18) and Rachel (9).

1987

Lt. Col. WILLIAM D. "DAN" BUNCH has been appointed by the Governor of Oregon to judge of the Klamath County Circuit Court. Mr. Bunch earned his law degree from the University of Virginia School of Law and has been a legal officer in the U.S. Navy.

Will Trevillian '84 and friend from Nemrut Dagi, Turkey.

1988

KENNETH D. McARTHUR, JR., is a director at DurrettBradshaw PLC in Richmond.

DANIEL L. NEWELL is the offensive line coach at Averett University in Danville. He had been the head football coach at George Washington High School.

1989

READ F. GOODE, JR., has joined S.L. Nusbaum Realty.

1990

WALTER E. BUNDY IV has been named Chef of the Year by *Richmond* magazine. He is the executive chef at Lemaire in The Jefferson Hotel. Lemaire was listed among the "Best New Restaurants of 2009" by *Esquire* magazine.

1991

JAMES F. BEBEAU has been named executive director of Danville-Pittsylvania Community Services. He has a master's degree in community and college counseling from Longwood University and has been with the DPCS since 1994. His previous positions have included coordinator of Emergency Services, director of Community Support Programs, and director of Behavior Health Services.

BENNETT H. H. BIEVER says, "As a side job, I've been working on the sidelines for the New Orleans Saints as a game day assistant since I moved to New Orleans soon after graduating from Hampden-Sydney. I was fortunate enough to be on the sidelines for the Super Bowl."

JOHN M. FRANKLIN is health and benefits director at Loudoun Insurance Group in Leesburg. He lives on a farm in Purcellville with

Alumni highlights

Col. MARK C. RUMMEL '81, MD (*above*), is deployed to Forward Operating Base Salerno near Khost, Afghanistan. There he is serving as the deputy commander of clinical services in addition to his duties as a vascular and general surgeon. This is his second deployment to Afghanistan and third overseas deployment.

2nd Lt. NICHOLAS BEAZLEY '03 (*second from left, below*), from Roanoke, platoon leader of 4th Platoon, Company C, 2/3 Infantry, and Sgt. Jeffery Ship, of Laurel, Montana, platoon sergeant of 4th Platoon, Company C, 2nd Battalion, 3rd Infantry Regiment, 3rd Stryker Brigade Combat Team, 2nd Infantry Division, discuss the plan for a night patrol with Capt. Laith Muhammed Nagen, commander of the Muqdadiyah Iraqi police Emergency Company Special Weapons and Tactics Team, and Capt Zehid Muhammed Shmiel, commander of 3rd Company, 1st Battalion, 20th Brigade, 5th Iraqi Army Division. These leaders have been working together for the past six months to provide security for the population of Muqdadiyah, Iraq. Before joining the Army, Beazley had been a senior field director with Rivers of the World, with whom he distributed health supplies to children in Iraq; visit <http://bit.ly/cPZXZB>

photo by Pfc. Adrian Muehe

his wife Melissa and children, Cullen and Hannah.

1993

CHRISTOPHER T. CHAPEL is vice president of government relations at FPL Group. He lives in Washington, D.C.

CHRISTOPHER D. HADDOCK has been named the new head football coach at Centreville High School in Fairfax County, Virginia. Previously, he was head football coach at Fairfax High School for three years.

EDWARD S. HARRISON has been named a partner in the law firm of Baker & McKenzie LLP. Mr. Harrison has practiced in the Chicago office of Baker & McKenzie since 2001. His practice focuses on international and domestic acquisitions, divestitures, joint ventures, strategic alliances, and other business transactions, as well as general corporate and commercial counseling of business corporations and other business entities.

1994

J. WESLEY ANDREWS is vice president of Raleigh, North Carolina-based Cardinal Capital Management, Inc., which has received Top Guns Manager of the Decade recognition by PSN in two categories, U.S. Large Cap Core Equity and U.S. Balanced portfolios. Winners were determined by the best combination of excess return relative to risk in each style category. PSN Managers of the Decade are recognized as the performance leaders in the investment field.

DAVID A. BARTON is senior vice president, senior client manager at Bank of America in the Jacksonville Business Banking group. Mr. Barton had been with Regions Bank.

ROBERT K. CAUDLE III has joined the law firm Caudle and Balato in Richmond.

TAREK M. EL GAMMAL leads the multifamily investment sales services at Southeast Venture, a Nashville, Tennessee, based real estate and design-services company. Mr. El Gammal was previously a

founder and managing member of Queen Square Group, LLC.

KENNETH G. HUTCHESON has been elected president of the Virginia Alternative & Renewable Energy Association, a business and trade organization composed of over 40 member energy companies and energy-related interest groups. Mr. Hutcheson founded the organization in late 2008. He was also appointed to serve on Virginia Governor Bob McDonnell's Transition Team, specifically on the Energy Subcommittee of the Economic Development Committee.

J. CHRISTOPHER LEMONS has been appointed a Senior Assistant Attorney General in the Office of the Attorney General for the Commonwealth of Virginia. In this role, he works with the Office of the Secretary of Transportation and the Virginia Department of Transportation on a variety of matters but focuses specifically on public-private partnerships for the development and financing of transportation infrastructure projects throughout the Commonwealth.

BARTOW MORGAN, JR., chairman of Brand Bank in Atlanta, is also chairman of the Gwinnett Chamber of Commerce.

THOMAS A. "ATKINS" ROBERTS is a partner at the law firm Bradley Arant Boult Cummings in Birmingham, Alabama.

1995

J. RICHARD "RICK" BROUGHTON has been appointed assistant professor of law at the University of Detroit Mercy School of Law in Detroit, Michigan. He currently serves as a visiting professor at Detroit Mercy, having served as a visiting assistant professor at Wayne State University Law School during the 2008-09 academic year. He teaches and writes in the areas criminal law, constitutional law, and criminal procedure. Previously, he served for three years as a lawyer at the U.S. Department of Justice in Washington, D.C. (*See Births.*)

1996

ROBERT A. CUMMINGS of Mobile, Alabama, has opened Azalea Engineering, LLC. Azalea Engineering is engaged in the general practice

of civil engineering including commercial land development, subdivisions, infrastructure (roads and utilities), and building construction with an emphasis on hydrology, storm water and drainage engineering.

ANDREW P. SHERROD has been promoted to Principal at Hirschler Fleischer in Richmond.

1997

JOHN D. CATTANO became in December 2009 the treasurer of the South Carolina Republican Party. He is also the managing partner of Congaree Capital Development, LLC, which has developed seven Value Place extended-stay hotels, with one set to open in New Orleans in November 2010.

JEFFREY P. KELLEY is a vice president with Clearview Correspondent Services, LLC, in Richmond.

1998

RANDY A. JONES, Ph.D., R.N., an assistant professor of nursing at the University of Virginia, has won a competitive grant from the Robert Wood Johnson Foundation to study strategies to help patients feel more at ease in the final stages of life. Jones is one of just 15 nurse educators from around the country to receive the three-year \$350,000 "Nurse Faculty Scholar" award this year. It is given to junior faculty who show outstanding promise as future leaders in academic nursing.

RYAN M. SUMMERS works in sales for Ferguson Enterprises, Inc. He lives in Ashburn.

1999

FRANCIS E. "FRANK" ZELLNER has finished the General Electric Experienced Commercial Leadership program and taken a full-time position with GE Capital's Equipment Finance business headquartered in Irving, Texas.

2000

DOUGLAS L. BANKS is the director of career and workforce development at the Virginia Foundation for Independent Colleges in Richmond.

Dr. CARTER C. HUDGINS is an archaeologist and director of preservation with the National Trust for Historic Preservation in Charleston, South Carolina. He earned his mas-

ter's and Ph.D. from the University of London.

THOMAS L. RANSOM has been named the Montgomery County executive for BB&T. He will lead all of the bank's operations in the county, which includes 18

branches and more than 100 employees. Mr. Ransom completed a fellowship in public policy and international affairs at Princeton University, earned his master's degree from the University of Baltimore, and graduated from the Stonier Graduate School of Banking at the University of Pennsylvania. He has worked for BB&T since 2000.

2001

DAVID S. BILL IV, a social studies teacher and technology integrator at The Dwight School in New York City, organized TEDxNYED, a day-long event held March 6, 2010, that brought together leading educators and innovators to share their vision of education. Hundreds of attendees (and many more online) gathered for 16 working sessions to improve the state of education.

MICHAEL C. BURKE works for the South Portland School Department in Maine. He lives in Old Orchard Beach, Maine.

J. DAVID LATHAM has been named vice president and investment adviser representative at Village Bank. Formerly, he worked at First Market Bank.

2002

CRAIG W. ELKINS passed the July 2008 Virginia Bar Exam. He is an Associate in the Health Care Practice Group at Troutman Sanders in the firm's Richmond office.

WILLIAM A. NALLS has accepted a position as the majority owner and CEO of Action Technology Solutions, Inc., in Knoxville, Tennessee. (*See Advanced Studies.*)

ALEXANDER L. "ZAN" SHUPING is the sous chef at the

Alumni highlights

MARK FINELLI '98 (*above*) and three fellow military veterans and MBA students at the University of Arizona raised more than \$8,000 for the Wounded Soldier program by walking the 120 miles from Tempe, Arizona, to Tucson during eight days in December 2009.

JAMES R. "ROB" HARPER '01 (*below*) has been promoted from a public relations assistant to public relations specialist at the Institute for Educational Research and Service at the University of Montana, where he has completed a graduate certificate in Natural Resources Conflict Resolution from the Center for Natural Resources and Environmental Policy, in tandem with a master's degree in geography, which he completed in May 2009.

DO YOU KNOW SOME LIKELY YOUNG MEN WHO WOULD PROFIT BY THE HAMPDEN-SYDNEY EXPERIENCE?

Send their names to Anita Garland, Dean of Admissions at the College, agarland@hsc.edu.

restaurant 18 Seaboard in Raleigh, North Carolina.

2003

DALLAS B. CHRISTIAN is the CEO and founder of *Tailgating Fanatic.com*, a provider of officially licensed tailgating supplies. He has patented the "play-ble," a product that can switch from interlocking tables to a corn hole set and other configurations useful at a tailgate party.

WILLIAM E. "WILL" THOMASSON III is a computer scientist with EOIR Technologies, Inc., in Fredericksburg. He lives in Montpelier.

2004

R. RHETT OWENS, an attorney at the law firm Burr & Forman LLP in Birmingham, Alabama, has been named to the 2010 roster of Leadership UAB (University of Alabama at Birmingham). Mr. Owens practices commercial litigation law and earned his juris doctorate from Cumberland School of Law at Samford University.

JAMES B. "J.B." RICHARDSON, JR., has been named vice president of strategic development at Denver-based SquareTwo Finance. Before joining SquareTwo Financial, Richardson worked as an Investment Associate for KRG Capital Partners.

2005

JACOB D. "JAKE" DWYER is expanding his Los Angeles-based health and fitness business, which he started three years ago. He has an office in Mexico and is opening one in Michigan.

BRADLEY C. JOYNER has been promoted to assistant vice president and product specialist of Scott & Stringfellow. He lives in Ashland

with his wife Stephanie.

CHARLES E. MURPHY III works in finance and risk management at Constellation Energy in Houston, Texas.

D. KEITH WILLIAMS, JR., lives in Houston, Texas, and works for ExxonMobil as an analyzer engineer. (See *Advanced Studies*.)

2006

LCpl **ALEXANDER D. GARCIA** is

a member of the 1st Marine Air Wing and stationed in Okinawa, Japan.

SAMUEL J. LONG, JR., has been elected to

the Northampton Board of Supervisors. He is the youngest person ever elected to serve on that county board. He works as an emergency crewman at the Chesapeake Bay Bridge-Tunnel, is a member of the Cheriton Volunteer Fire Company, and hopes to start his own sawmill business.

2007

ANDREW BOYETT is now studying marketing, strategy, and entrepreneurship at Southern Methodist University's Cox School of Business.

SPC CHARLES C. "CLIFF" EDAHL, JR., has returned to Ft. Lewis, Washington following a 12-month deployment to Iraq where he served with the Multi-National Corps-Iraq.

RYAN M. HARRINGTON is a sales manager with True Temper. He lives in Memphis, Tennessee.

STEVEN R. NEWCOMB has been appointed 2010 Houston Challenge Co-Lead with BP, where he is a project engineer. The Challenge Co-Lead post is an internal

leadership position within BP over the company's 300 recently hired employees that have a home base of Houston, Texas.

MATTHEW S. STRADER is the assistant secretary of transportation for the Commonwealth of Virginia.

2008

ROBERT E. "BOB" BOYKIN has joined Jones Lang LaSalle. He specializes in industrial brokerage and has experience in industrial leasing and sales.

DAVID J. GRISDALE was promoted to first lieutenant in the Army on November 30, 2009, at Fort Riley, Kansas. He is assigned to 1st Brigade, 1st Infantry Division.

MARTIN R. SULLIVAN, JR., was featured in an article in the *Savannah Morning News* because of his work with the Savannah Area Young Republicans. Sullivan also ran the College Republicans at Hampden-Sydney.

2009

R. PATRICK BOLLING is a regulatory and international affairs assistant at the International Dairy Foods Association in Washington, DC.

ROBERT J. CLEMMER is an associate at Americans for Tax Reform. He frequently posts on the ATR website, researching tax policy and government spending. He has been featured on the conservative blog "Townhall" and worked with the Ronald Reagan Legacy Project.

THOMAS M. WOODWARD is a lease analyst at Equity Metrix in Dallas, Texas.

Advanced Studies

1973

H. STEPHEN WOMACK received his master's of health education and promotion from East Carolina University in December 2009. He is athletic director and certified trainer in Lee County Schools, Sanford, North Carolina.

1981

M. KEITH LEACH is in his third year at the University of Dubuque Theological Seminary.

1998

DR. BRIAN P. DEFADÉ is completing a fellowship in urologic surgery at the University of North Carolina at Chapel Hill. His work is in neurology and erectile dysfunction.

2000

TRAVIS J. HARDY received his doctorate in history in May 2010 at the University of Tennessee. His dissertation was entitled "The Consanguinity of Ideas: Race and Anti-Communism in the U.S.-Australian Relationship, 1933-1953."

2001

DANIEL B. LARISON has earned a Ph.D. in history from the University of Chicago.

2002

WILLIAM A. NALLS graduated from the University of Tennessee MBA program in December.

2005

D. KEITH WILLIAMS, JR., earned his Ph.D. in analytical chemistry at North Carolina State University in May 2009.

2006

J. PHILIP LAND, JR., has been elected president of the Student Bar Association at the University of South Carolina Law School.

Weddings

1968

GEORGE W. BOYLAN and **CYNTHIA SIMMONS** were married. They live in Wilmington, North Carolina. Mr. Boylan is a lawyer in the Revenue Section of the State of North Carolina Justice Department, Attorney General's Office.

1977

DAVID F. RIDDICK and **PATRICIA HANEY LOVE** were married on February 4, 2010, at College Church in Hampden-Sydney. Dr. Willie Thompson, former College

chaplain, performed the ceremony, his 500th wedding. The couple lives in Charlottesville.

1995

PATRICK ALLAN ELB and **KERI AMANDA CREED** were married on March 13, 2010, in Cowan, Tennessee. In attendance was **John Dudley '95**. The bride is a graduate of The University of the South with a master's degree in elementary education from Vanderbilt University. She is a third-grade teacher. The groom is a customer service manager at Abra Auto Body. They live in Chattanooga.

ANDREW M. REID and **DEVIN MARIE PFISTER** were married on May 9, 2009, at Old

GUIDELINES FOR SUBMITTING PHOTOS FOR CLASS NOTES

1. Color or black-and-white both work. Photos can be returned if you request it; otherwise they will be kept on file. Please send only real photographs or a high-resolution scan; color prints from a scan do not reproduce well.
2. Electronic photo submissions need to be large enough to allow for 300 dpi resolution at the final printed size.
3. Alumni group shots at weddings should always include the bride. Please identify everybody.
4. Children should be photographed with the father or both parents.

Philip Land '06, president of the Student Bar Association at the University of South Carolina Law School, carries the mace at graduation.

At the wedding of Andrew Reid '95 and Devin Marie Pfister on May 9, 2009.

At the wedding of John Daniel '01 and Jeanne Marsh on November 28, 2009.

Saint Hillary's Chapel in Tiburon, California. The groom is dealer in mid-century decorative arts. The bride is a physical therapist. They live in San Francisco.

1997

CHRISTOPHER McRAE BROADDUS and **ALICE LOUISE FELMLEE** were married on January 3, 2009, at St. Christopher's School Chapel in Richmond. The bride is a graduate of Davidson College and received a master of business administration degree from the University of Richmond. She works for the Federal Reserve Bank of Richmond. The groom is a student at the Touro College of Osteopathic Medicine in New York City.

2001

JOHN ELLWOOD DANIEL and **JEANNE RABUN MARSH** were married on November 28, 2009, at Saint John's Episcopal Church in Richmond. In attendance were Tyler Malone '01, James Dunton '01, Dorian Zoumplis '01, Brad Dail '01, Matt Rowe '03, Bert Teachey '01, and Alan Christ '03. The bride is a graduate of Virginia Tech and works at the YMCA of Greater Richmond. The groom works at Max Specialty Insurance. They live in Ashland.

GARRETT P. HAMILTON and **MACKENZIE SMITH** were

At the wedding of Garrett Hamilton '01 and Mackenzie Smith on September 5, 2009.

At the wedding of Daniel Legrande '02 and Katherine Farmer on September 19, 2009.

At the wedding of Chase Perry '03 and Catherine Beckner on February 21, 2009.

married on September 5, 2009, in Charleston, South Carolina. In attendance were Chris Padgett '06, Matt Markam '00, Steve Eirich '01, Greg Smith '07, and Steve Huret '00. The bride is a graduate of Wingate University. They live in Raleigh, North Carolina.

2002

DANIEL WAYNE LEGRANDE and **KATHERINE ELLEN FARMER** were married on September 19, 2009. In attendance were Wallace "Hub" Mahanes '79, Jess Sgroi '07, Cappy Gilchrist '06, Alison Farmer Cosby (an exchange student from Hollins College '78) Ed Norfleet '72, Louis Walker '05, Garrett Holden '02, Neil Farmer '78, Trent Blythe '3, Bill May '75, Taylor Pruden '06, Dicky Bedell '75, Tom Walker '77, Hank Miller '75, Connor Mathis '06, Jeff Poole '74, Bobby Bray '60, Russ Harden '71, Stuart Farmer '74, Walt Bondurant III '99, Jon Dehart '04, Ben Winters '02, Chuck Ricketts '74, Dennis Roberts '78, Jay Golden '02, Craig Brown '02, Chris Beal '02, Andy Mahoney '02, Jason Pruden '02, Joe Farmer '75 (father of the bride), Mason Harpe '12, Joe Farmer '08 (brother of the bride), Keith LeGrande '06 (brother of the groom), Joe McKnew '02, Mike Olson '02, Travis Parker '3, Matt Waring '06, Nate Tuebner '06, John Tuttle '07, and Mark Chinn '66.

JOSEPH K. PIERCE, JR., and **DEBBIE GUNSENHouser** were married on October 31, 2009, in

Lake Geneva, Wisconsin. The bride is from Philadelphia, Pennsylvania, and studying to become a vascular sonographer. Mr. Pierce is a territory salesman for Grove Supply, a plumbing and HVAC supply house in the Philadelphia area. They live in Maple Shade, New Jersey.

2003

CHARLES D. PERRY III and **CATHERINE BECKNER** were married on February 21, 2009. In attendance were Griffin Brownlee '03, Elliott Howell '05, Alex Godwin '03, Will Boykin '03, Jim Beckner '68, John Perry '05, Joseph Welden '03, Frank Speiden '03, Spencer Lippman '05, Christian White '03, and Austin Krison '03. They live in Nashville, Tennessee.

2005

Dr. WILLIAM F. POWERS IV and **BRANDY RENEE PULLEY** were married on September 12, 2009, at Black Creek Baptist Church. In attendance were Dustin Reynolds '05, Patrick Adcock '05, Dr. Keith Williams, Jr. '05, Brandon Moore '03, and H. Taylor Williams '76. The bride is a graduate of Meredith College and Old Dominion University's Doctor of Physical Therapy program. The groom is a graduate of Eastern Virginia Medical School and is completing a five-year general surgery residency at New Hanover Regional Medical Center in Wilmington, North Carolina. They live in Wilmington.

JOHN R. C. RAMSAY and **ANNIE LEE SNODDY** were married on October 10, 2009, at the

Joseph Pierce '02 and Debbie Gunsenouser, married on October 31, 2009.

At the wedding of William Powers '05 and Brandy Pulley on September 12, 2009.

At the wedding of John R. C. Ramsay '05 and Annie Lee Snoddy on October 10, 2009.

Patteson family farm in Buckingham County. In attendance were Kerr C. Ramsay '03, James Gresham '07, Heath Gates '05, James Lloyd Hodges '05, Watson Mulkey '08, Bill Klein '76, David Klein '78, James Barton '06, Robert Ackley '05, Matthew Vaughan '05, Lewis Drew '60, Cory Hopper '05, Sterling Wilkinson '07, Mladen Cvijanovic '08, Davis Baker '05, Justin Paciocco '06, and Spencer Conover '10. Mr. Ramsay is assistant dean of student activities and organizations at Hampden-Sydney College. Mrs. Ramsay is the daughter of Hampden-Sydney College Dean of Students and Mrs. David A. Klein '78.

2006

BRYAN ANTHONY DUNKUM and ANNA CAROLINE DRAKE were married on December 26, 2009, at Wake Forest Presbyterian

Church. Robert Matthew Dumas '06 and William Spotswood Guza '06 were groomsmen. The bride is a graduate of Elon University. She and the groom are both third-year law students at the Elon University School of Law. They live in Greensboro, North Carolina.

2007

RYAN HELMS ASH and CARRIE ELIZABETH NEWMAN were married on August 1, 2009, at St. Mary's Episcopal Church in Richmond. In attendance were Scott McAdams '07, Curtis Smith '06, Steve Ash '06, James Timberlake '06, Berkeley Horne '07, Middleton Smith '07, Gordon Neal '09, William Shell '07, Doug Hudgins '08, Michael Via '07, Thomas Price '10, and Grant Barnes '10. The bride is a graduate of Longwood University and works as an elementary school teacher. The groom is in his

second year of law school.

WILLIAM LANCE MARSTON and REBECCA SOLI-WODA were married on July 25, 2009, at the Church of the Pilgrimage in Plymouth, Massachusetts. The bride is a graduate of Sweet Briar College with a master's degree in teaching. She is a special education teacher in Chesapeake. The groom works at Norfolk Southern Corporation. They live in Chesapeake.

2009

WILLIAM ROBERT SHOW-ALTER and LAUREN ASHLEY MOSS were married on September 12, 2009, in Fairfax. The bride is a graduate of Randolph-Macon Woman's College and works for Family Preservation Services. The groom works for The Carpet House. They live in Farmville.

DAVID WAYNE WELSH, JR., and KRISTEN MOTLEY were married on November 28, 2009, at Mt. Calvary Church in Axton. The bride is a graduate of Longwood University. She works for Patrick County Public Schools. The groom serves in the U.S. Army. They live in Axton.

At the wedding of Ryan Ash '07 and Carrie Newman on August 1, 2009.

Births

1989

To JUSTIN and MICHELE COLE, twins, Justin Wright Cole, Jr., and Amelia Jane Forester Cole, on August 11, 2009. They join their sister Lydia (4) at their home in Hoboken, New Jersey.

1992

To DWAYNE and EMILY HAYWOOD, a daughter, Nicole Lynn Haywood, on September 14, 2009. She joins her sister Jessica (12) at their home in Williamsburg.

To GEORGE M. "TRIP" HOWE III and STEFHANIE HOWE, a son, Harrison James Milton Howe, on August 25, 2009. He joins his brother, Oates (2) at their home in Charlotte, North Carolina.

1993

To G. WAYNE CHENAULT, JR., and MAYA CHENAULT, a daughter, Chloe Piper Chenault, on October 10, 2009. They live in Reston.

1994

To FREDERICK DaCOSTA "DAC" AUSTIN IV and ELIZABETH AUSTIN, a daughter, Ursula Adelaide Austin, on November 4, 2009. She joins sisters Maura Metts and Evelyn at their home in Smyrna, Georgia.

To KEN and LAUREN HUTCHESON, twin sons, Mercer Randolph Hutcheson and Harrison Randolph Hutcheson, on September

Lauren and Ken Hutcheson '94 with twins Mercer and Harrison.

Andrew Duggan '00 with Jack (right) and Emmy Lou.

14, 2009. They live in Richmond.

To CHRIS and KERRY LEMONS, a son, Thomas Coleman Lemons, on November 24, 2009. He joins his brother Christopher (2). They live in Richmond.

1995

To RICK and WENDY BROUGHTON, a son, Bryce Marshall Broughton, on February 10, 2010. He joins his sister Blair at their home in Rochester Hills, Michigan.

1997

To DAVID and LINDSAY ADAMSON, a daughter, Allison Dixon Adamson, on April 16, 2009. They live in Richmond.

To DAVID and KATIE EGERTON, a son, Davis Egerton, on February 20, 2009. They live in Greensboro, North Carolina.

To JEFF and KATE KELLEY, a daughter, Caroline Williams Kelley on September 22, 2009. They live in Richmond.

1999

To MATT and MARY BLOCH, a son, Patrick Murphy Bloch, on November 2, 2009. They live in Charlotte, North Carolina.

To SEAN and LINDSEY KELLY, a daughter, Alice Marian, on November 30, 2009. She joins her sisters Catherine (2) and Rachel (1) at their home in Carrollton.

To ROBERT S. WESTBROOK II and MARTHA WESTBROOK, a daughter, Margaret Britton Westbrook, on February 22, 2010. They live in Richmond.

2000

To ANDREW and SAYWARD DUGGAN, a son, John "Jack" Edwards Duggan, on December 3, 2009. He joins Emmy Lou, his

Scotty, at their home in Richmond.

2001

To TY and ANGELA BARKSDALE, a son, Dayson Bradley Barksdale, on November 22, 2009. Dayson joins his older sister Marcy Mae at their home in Ravenna, Ohio.

2002

To PATRICK and JULIE MARTIN, a daughter, Samantha Claire Martin, on October 16, 2009. They live in Atlanta, Georgia.

To NATHANIEL and ELIZABETH PERROW, a son, Nathaniel Bedford Perrow. He joins his sister Augusta Anne (3). They live near Lynchburg.

2003

To MATTHEW and JENNIFER HANSON, a daughter, Margaret "Maggie" Anne Hanson, on April 14, 2009.

Wendy and Rick Broughton '95 with Bryce.

Deaths

1936

JOHN TUCKER "DANDY" DOYNE, JR., of Lexana died on February 9, 2010; he was 96. A former owner of Doyme-Burger Funeral Home in Farmville, he was a member of the Farmville Rotary Club, the Prince Edward Historical Society, and the Farmville United Methodist Church. He and his wife Ruth "Red" Doyme established the Southside Rose Society.

1937

STUART McDEARMON FARRAR of Pamplin died on January 5, 2010. He was a member of Pi Kappa Alpha fraternity, an Army veteran of World War II, and a retired tobacco grader and farmer.

THOMAS J. NOBLE of Richmond died on February 4, 2010. He co-owned and managed The Cavalier Skating Rink in Richmond and was a broker at Schmidt & Wilson Real Estate Firm.

1940

Dr. **WILLIAM PENNINGTON SNAVELY** died on February 27, 2010. He was an Army veteran of World War II and later earned his Ph.D. in economics from Harvard University. He taught economics at the University of Connecticut, George Mason University, and Liberty University.

1941

JOHN G. SANDERS of Clifton Forge died on January 14, 2010. He served in the U.S. Army Air Corps during World War II. He was president of Mountain National Bank and a member of his local school board and electoral board.

Col. **CLAYTON BRIGGS TASKER** of St. Simons Island, Georgia, died on January 17, 2010. He retired in 1976 as chief of military affairs in the Office of the Judge Advocate General.

1946

Dr. **W. LEVI OLD, JR.**, of Virginia Beach died on December 7, 2009. He was a veteran of World War II. He served as chief of surgery at Norfolk General Hospital and DePaul Hospital and on the clinical surgery faculty of the Eastern Virginia Medical School.

Author of 30 scientific articles, Dr. Old helped create the Medical History Department at EVMS and was one of the first thoracic and vascular surgical specialists in eastern Virginia. He is the grandfather of **William Old Kitchin '12**. In 2006, his family established The William Levi Old, Jr. M.D. '46 Scholarship at Hampden-Sydney.

1947

CARLTON B. NOEL of Pulaski died on November 9, 2009. He was an Army veteran and a seasoned traveler who enjoyed technology and following the financial markets.

1948

CHARLES H. ROLSTON of West Depford, New Jersey, died on February 1, 2010. He held a master's degree from the University of Maryland and worked as a research chemist for DuPont for over 40 years.

1949

HENRY ROBERTS MILLER III of Richmond died on February 2, 2010. A veteran of the U.S. Army, he was treasurer of First Federal Savings & Loan and national sales representative at Westvaco. He sat on the Richmond City Council from 1964 to 1965. He was an avid hunter and dog trainer, including "Buck," Virginia's first AKC Amateur Field Champion. He is the father of **Henry R. Miller IV '75**.

1950

Dr. **WILLIAM D. "STICKS" McLEAN** of Beckley, West Virginia, died on November 19, 2009. An Army veteran, he practiced dermatology for 44 years before retiring in 2006. In 2005, Dr. McLean was named West Virginia's Outstanding Older Worker.

1952

THOMAS CALLENDER MOORE, SR., of Petersburg died on January 12, 2010. He was a member of Second Presbyterian Church and a retired insurance executive. He is the father of **William S. Moore '78**.

JAMES GORDON RENNIE, JR., of Richmond died on March 12, 2010. He held an Ed.D. from William & Mary and served in the U.S. Army before beginning a career in banking in Richmond in 1956. On the Uniform CPA exam in 1959, he earned a gold medal for the highest score in Virginia.

1957

RONNELL D. BELTON of Danville died on January 12, 2010. He was a veteran of the U.S. Army and retired from Bank of America, where he was a vice president of operations.

1959

CARTER WELLS, JR., of Spotsylvania died on February 4, 2010. He was a retired analyst for the Equal Opportunity Commission and the Department of Interior.

1960

JOHN B. SANDERS, JR., of Bloomington, Indiana, died on March 2, 2010. He was retired from United Technologies, where he was senior vice president of North American Operations.

1969

MATTHEW LYLE LACY III of Danville died on March 3, 2010. He was a member of Kappa Alpha Order and spent his career in public service as city manager in Oak Ridge, Tennessee; Marietta, Georgia; Alliane, Nebraska; and Front Royal, Virginia. He had been serving as manager of the City of Danville since 2008. Mr. Lacy is the son of the late Dr. **Matthew L. Lacy II '41**, the brother of **John W. Lacy '75**, and the father of **Matthew Lyle Lacy IV '96**.

1975

JEFFREY L. KIEFER of Sparks, Maryland, died on February 14, 2010. He earned a master's degree from Johns Hopkins University. He was associate director and risk manager at the University of Maryland at Baltimore, Environmental Health and Safety.

1986

MARK NATHAN HINCKLEY of Germantown, Maryland, died on December 7, 2009. He earned a Juris Doctorate from Notre Dame University and was a retired contracting officer with the U.S. Mint.

Faculty

SHEARER DAVIS BOWMAN, a professor of history and soccer coach at Hampden-Sydney in the early 1980s, died on December 4, 2009. He also taught at The University of Texas at Austin, Berea College, and the University of Kentucky. He lived in Lexington, Kentucky.

A FOUNDER FOR EVERY STUDENT

The best way to assure Hampden-Sydney's continuing excellence is to recruit one Founder for every student.

Washington & Lee's endowment is almost eight times larger than Hampden-Sydney's; Davidson's is three times larger; and The University of the South's is twice as large.

While Hampden-Sydney does not have the endowment resources of these similar institutions, she does have a loyal base of consistent and generous donors—the Founders—whose gifts over the past three years have averaged an amount equal to the earnings of an additional \$157 million of endowment. Thanks to their generosity, Hampden-Sydney has had spendable income equal to an endowment nearly twice the size of our current one.

At present, we have 625 Founders—one for every 1.7 students. Our goal is to increase that number by 443, so every student will have a Patron Founder. And the easiest way to do this is to have every current Founder recruit another one.

Founders—those who support the College at the highest levels—play a vital role in enriching the quality of the Hampden-Sydney education. They conserve her mission and strengthen it.

Please consider joining this important venture.

Contact **Chad Krouse '02**, Director of Annual Giving, Post Office Box 637, Hampden-Sydney, Virginia 23943; telephone (434) 223-6149; fax (434) 223-6349.

Tucker Doyme '36

John Sanders '60

Jeffrey Kiefer '75

THE *Record* OF

HAMPDEN-SYDNEY COLLEGE
Hampden-Sydney, VA 23943

Address Service Requested

Only those fortunate enough to have been a part of the Hampden-Sydney community can truly understand how unique and special the school, the faculty, and the students really are.

My wife and I are blessed to have gained many of our friends and shared many of our experiences and memories during my four years on campus. Although Sara did not receive the world-class liberal-arts education that I gained from H-SC, much of our personal development and growth as a couple happened as a result of Hampden-Sydney's wonderful people and unique environment.

After my graduation and our marriage in 2005, Sara and I jointly pledged to continue to give back and support the school that gave us so much. Five years later, I feel as much, if not more, conviction about doing everything I can to allow Hampden-Sydney to continue to develop and evolve, while also preserving the school's traditions and rich history.

This is why Sara and I decided to include Hampden-Sydney in our estate plans. By naming the College in our wills, we hope to perpetuate its core mission of "forming good men and good citizens," but also, we hope to provide an unparalleled learning environment for future generations of Hampden-Sydney men.

Please take a drive through campus soon—I think it's pretty safe to say that you will feel the same way about Hampden-Sydney as we do.

— DALTON GREIN '05

Dalton and Sara Grein '05 have included Hampden-Sydney in their estate plans

TO FIND OUT MORE ABOUT THE ADVANTAGES OF MAKING A WILL PROVISION OR OTHER PLANNED GIFT TO HAMPDEN-SYDNEY, CALL BARBARA HENLEY AT (434) 223-6864.