
University
of Richmond
Magazine

S P R I N G / S U M M E R 2 0 1 6

COVER_SprSum16.indd 1 4/28/16 2:48 PM

SERENDIPITY Photographer Jordan Matter,
R’91, avoids going into a shoot with a story-
board or staging notes. His plan is mostly
no plan, aside from the goal of capturing
tiny, fleeting moments of joy in the every-
day things around us.

“I believe strongly in serendipity,” Matter
said. He’ll practice a shot for 20 to 30
seconds before shooting finals. His work
features athletes, circus folk, and dancers.
Matter’s photography has received acclaim
from The New York Times and BuzzFeed
as images that inspire and free the imagi-
nation. His next book, Dancers After Dark,
releases in August.

At the start of finals week, four members
of the University Dancers took a study
break with Matter to see what moments of
joy might be found around the lake. They
are Briana Williams, ’18 (cover), Natalie
Alessio, ’18 (Page 2, bottom), Cristina
Peters, ’18 (Page 3, top left), and Madeline
Holm, ’19 (Page 3, bottom right). For a
behind-the-scenes look at capturing these
photos and an interview with Matter, go to
magazine.richmond.edu.

EYE-URM-SprSum16.indd 1 5/9/16 9:56 AM

12016 SPRING/SUMMER

EYE-URM-SprSum16.indd 1 5/9/16 9:56 AM

MAGAZINE .RICHMON D.EDU2

EYE-URM-SprSum16-crossover split.indd 2 4/28/16 2:38 PM

U N I V E R S I T Y of R I C H M O N D E Y E

32016 SPRING/SUMMER

EYE-URM-SprSum16-crossover split.indd 3 4/28/16 2:38 PM

MAGAZINE .RICHMON D.EDU4 52016 SPRING/SUMMER

Earlier this semester, I sat with a small group of
well-dressed companions under the chandelier of
the Brown-Alley Room for dinner with Scott Simon.
If you listen to National Public Radio on Saturday
mornings, you will know both his name and his
voice. In person, he sounds exactly as he does
on the radio: familiar and soothing, with a warm
timbre that invites you to sip your coffee in your
slippers a little longer as he widens your world and
your heart with stories.

Simon had come down from Washington, D.C.,
with his family — his wife, French-American
documentary filmmaker Caroline Richard, and
their charming daughters, ages 9 and 13 — to talk
about storytelling for the annual Peple Lecture,
sponsored by the Friends of Boatwright Memori-
al Library. To my immediate left at dinner were
several of the Peples, all gracious to a fault; a local
author and his wife, who were equally gracious,
sat just to my right. Across the table, close enough
to pass the butter, were two Richmond journalism
students, along with Simon and his family.

Many of the 15 or so of us around the table had
just met for the first time. We sat elbow to elbow, a coziness that made normal speaking
volume sufficient for anecdotes and connections both fascinating and improbable. Simon
and one of us, it turned out, had not only both dipped toes into the same hotel pool in Ethi-
opia’s capital, Addis Ababa, but also had dinner at the same Italian restaurant not far from
it. The cliché of noting what a small world we inhabit was irresistible.

We sat at the table for several hours eating and talking like this, reviving a lapsed Peple
Lecture tradition of dining with the distinguished guest the night before the talk. To me,
it was a reminder of something we do uncommonly well at Richmond. Interactions among
Spiders aren’t transactional. Students, faculty, and staff come to know one another well and
develop deep connections with each other. We know that’s incredibly important.

It’s why we choose small seminars over large lecture classes, why we form communities
within communities where students study, live, and travel together, why Spiders gather
in regional alumni groups around the world. There’s a quiet power in telling, hearing, and
knowing each other’s stories. They have a way of helping us uncover new insights, articulate
just-forming perspectives, and nurture growing bonds.

Scott Simon was, of course, very good at drawing stories out of the table with a well-
placed question or sympathetic laugh. He is also, of course, a very good storyteller himself.
However, not everything he said over dinner and during his lecture was completely sponta-
neous. Speaking of the power of stories, he raised the old aphorism that a picture is worth a
thousand words and then added something that he’s written and said elsewhere before:

“You give me a thousand words and I can give you: the Lord’s Prayer, the 23rd Psalm,
the Hippocratic Oath, a sonnet by Shakespeare, the Preamble to the Constitution, Lincoln’s
Gettysburg Address, the last graphs of Martin Luther King’s speech to the March on Wash-
ington, and the final entry of Anne Frank’s diary. You give me a thousand words, and I don’t
think I’d trade you for any picture on earth.”

They were words worth repeating.

—Matthew Dewald
Editor, University of Richmond Magazine

My dinner with Scott

EDITOR’S NOTE

P
ho

to
gr

ap
h

by
 S

te
p

he
n

 V
os

s/
N

P
R

FRONT-URM-SprSum16.indd 4 4/28/16 10:54 AM

MAGAZINE .RICHMOND.EDU4 52016 SPRING/SUMMER

FEATURES

W H O A R E W E T O A R G U E W I T H A R I S T O T L E ?

“To amuse oneself in order that one may exert oneself, as Anacharsis puts it, seems right. We need relaxation
because we cannot work continuously. Relaxation, then, is not an end; for it is taken for the sake of activity.”

—Nicomachean Ethics, Book X

18 Blood, Sweat, and (College) Years
In practice at Millhiser Gymnasium and on the field
in a rugby scrum, these Spiders bond by sharing a few
hard knocks.

24 Rays of Life
During the height of the Stalinist terror, a Soviet writer
published a science fiction tale that expressed the taboo
hope of many: to bring a loved one back from the dead.

32 Rap on Trial
Prosecutors are increasingly presenting rap lyrics as
unintended confessions. A Richmond professor is telling
the juries that the prosecutors are wrong.

President
Ronald A. Crutcher

Vice president,
University communications
John M. Barry

Editor
Matthew Dewald

Section editor
Paul Brockwell Jr.

Class notes writer
Linda Niemann Evans, W’71

Design director
Samantha Tannich

Graphic designer/publications
Gordon Schmidt

Graphic designer/illustrator
Katie McBride

web designers/developers
Chad Devers and Chris Romero

Senior director, marketing
strategy and services
Jan Hatchette, G’04

director, web and editorial strategy
Phillip Gravely, ’96

staff contributors Andrea Johnson Almoite,
’99, Ashley Bentley, Sunni Brown, Kim Catley,
Catherine Amos Cribbs, ’07, Joedy Felts, Debbie
Hardy, Kevin Heraldo, Damian Hondares, ’17,
Pamela Lee, Kirsten McKinney, GC’15,
Cynthia Price, and Cheryl Spain

University of Richmond Magazine
Puryear Hall 200
28 Westhampton Way
University of Richmond, VA 23173

Email: magazine@richmond.edu
Facebook: facebook.com/urichmondmag
Twitter: @urichmondmag
Instagram: @urichmondmag
Web: magazine.richmond.edu

The University of Richmond began this publication
in 1936 as The Alumni Bulletin. It is currently pub-
lished three times a year for alumni and friends of the
University. Opinions expressed in this publication
do not necessarily represent the opinions of the editor
or the policies of the University.
© 2016 University of Richmond

on the cover:
“How Dancers Study” by Jordan Matter, R’91;
see Page 1.

University
of Richmond
Magazine
Vol. 78, No. 3

DEPARTMENTS

6 INBOX
A comment, a
suggestion, and a
question, plus where
you’re reading the
magazine.

Forum
On the virtues of
selflessness

8 NEWS
What do a Black
Lives Matter activist,
a would-be wizard,
and a Socratic
accountant have
in common? They’re
all in News.

Portrait
The 2016 graduate
who’s come farther
than any other

Paths
A biology professor
who’s come very far
herself

Voices
Politicians and the
songs they choose

16 SPORTS	
Our Spiders can hit.

Perspective
What’s it feel like
to sing the national
anthem in front of
thousands?

38 ALUMNI
Spiders in Shanghai

Expert
How to conquer
the toy aisle

42 NOTES
Your notes, all
26,000+ words

Back Then
There’s a pirate
in Boatwright.

Travelogue
A L.A. run toward
Olympic dreams

Postscript
The intricate chore-
ography of summer
construction

S P R I N G / S U M M E R 2 0 16

FRONT-URM-SprSum16.indd 5 4/28/16 10:54 AM

MAGAZINE .RICHMON D.EDU6

CLASS NOTES: ONLY YOU CAN WRITE ’EM
After each issue, we send a quick, anony-
mous survey to a small number of readers
to help us understand what’s working and
what’s not. Here’s one of the most com-
pelling responses we received on the most
recent survey, compelling because he says
what others have also told us anecdotally. We
reached out to the writer, who left his name
with his comment, for permission to reprint
(and lightly edit and condense) his response:

The biggest disappointment in the magazine
is the lack of information in the Class Notes
section. This is, of course, not the fault of
the magazine but is the result of those of
us who do not send in information. I am as
guilty as anyone.

I do not want to appear ego-driven if I
send information that seems self-congratu-
latory. I recently retired as the men’s tennis
coach at the University of Notre Dame. I
was inducted into college tennis’s Hall of
Fame. On other previous occasions I was
twice named as the national coach of the
year, coached the U.S. team to a gold medal
in the 1991 World University Games in
England, and won other national, prestigious
awards.

I never notified the University of any of
this because I did not want it to appear that
I was being a show-off and seeking attention.
Perhaps many of my classmates and fraterni-
ty brothers would have wanted to know of my
successes. I certainly can’t expect the U of R
to keep close tabs on me and my career. The
solution would be for me, and many others
like me, to send our updates to the Univer-
sity. Whether others share my feelings and
opinion is something I do not know.

—Bobby Bayliss, R’66
Granger, Ind.

ANOTHER SUGGESTION
I received the latest edition of the UR mag-
azine yesterday and am enjoying the articles
and features.

I only have one suggestion. It appears that
the obituaries are now being placed at the
end of each class year in the Notes section
beginning on Page 40. This is somewhat

inconvenient to those of us who know alumni
from many other classes. I am a twice
graduate of the University, so I look at those
years. Both of my parents were UR alumni,
as were two of my brothers and my daughter.
I tend to also look at their years. By locating
the obits behind each class year, a reader
must peruse each year to see the memorial
notices. It is very easy to miss one. I would
suggest that it would be much less tedious
on the reader if there were a memorial col-
umn or page where all the obituaries can be
placed together. It certainly would help with
ease of reading.

 Just a suggestion. I sincerely enjoy your
most interesting publication.

—Aubrey Rosser Jr., R’74 and L’77
Altavista, Va.

WHO ARE THOSE GUYS?
Some of the Class of 1969 folks are won-
dering when the photograph on Page 45 of
the current issue of the magazine was taken
since most of the people in the photo are our
class. It was also used on the Westhampton
College 100-year timeline and dated as
1960s.

Do we know any more about the exact date
of the photo or the circumstances? We are
also curious about the two guys in the photo.
Most of the time guys would have been
sitting by a woman who invited them.

—Susan Agee Riggs, W’69
Williamsburg, Va.

[Editor’s note: If Susan recognizes some of
the faces in the photo, she knows more than
we do. All we have to go on is a print with
a few notes written in pencil on the back.
Darlene Slater Herod, W’85, of the Virginia
Baptist Society, which holds much of the
Unviersity’s archives, says a cropped version
of the photo appeared in the 1969–70
Westhampton student handbook. If you know
anything that will shed light on the photo,
drop us a note at magazine.richmond.edu.]

WHERE ARE YOU READING?
We read University of Richmond Magazine in
Therwil, Switzerland. We realized we are both
Spiders while chatting after softball practice
for the Therwil Flyers, for whom we both
play. The Therwil Flyers Slowpitch Softball
Team was the 2013 Swiss National Champi-
on in 2013 in the co-ed national league.

—Ina Nicosia-Schelker, ’94, and
Joan Drueding Valeriano, ’98

VIA SOCIAL MEDIA
So exciting seeing me and @ashmbrock in
the @urichmondmag! My first time!! #look-
inggood #famous #URspouse #gospiders
#SPORTS

—@brockter via Twitter

El gran jaguar #tikal #guatemala #wander-
lusting #travelgram #spidersabroad

—@latinovoyager via Instagram

YOUR MAGAZINE,
YOUR VOICE
Let us know what
you think about
what you read in
this issue. Email
your thoughts
to magazine
@richmond.edu
or send us a letter
(our postal address
is on Page 5). Please
include your class
year, city, state,
and maiden name,
if applicable. All
letters to the editor
may be edited for
clarity or brevity and
should not exceed
200 words. We also
welcome your story
tips at magazine
@richmond.edu.

Opinions expressed
here are those of the
letter writers, not
necessarily those of
the magazine or this
institution.

WHERE ARE
YOU READING
UR MAGAZINE?
Curled up by the fire?
On the ski slopes or
a sunny Caribbean
beach? Send us
a photo showing
where you read the
magazine — and feel
free to include your
smiling face. Tag us
on social media
@urichmondmag or
email the photo to
us at magazine
@richmond.edu.

FRONT-URM-SprSum16.indd 6 4/28/16 10:54 AM

2016 SPRING/SUMMER

A cello is not a small instrument. Nor does it
fit easily onto a bus.

Yet each weekend, when I was a teen-
ager, strangers helped me lift my oversized
instrument onto the Ohio Bus Lines bus to
Richmond, Ind., that transported me safely
as far as Oxford, Ohio — 35 miles from my
home in Cincinnati — for my first real musi-
cal lessons from a university professor.

I may not have known all of these strang-
ers’ names or why they were looking out for
a somewhat serious boy who considered
his cello his best friend, unabashedly. But
I remember fondly the roles my fellow pas-
sengers played in supporting the mentorship
that changed my life.

Selfless acts of generosity are scattered
throughout my life like eighth notes on a sheet
of music. They are sharply familiar and pro-
duce memorable notes, though they often sur-
prise me. What makes a person choose to help
another, with no promise of personal gain?

Since my arrival at Richmond, I have told
the story of my mentor, professor Elizabeth
Potteiger, countless times. Liz offered to
tutor me at Miami University, free of charge,
if my parents would transport me to Oxford.
Hence the aforementioned bus or, some-
times, the back seat of my father’s used Ford
station wagon (and later, in Leon Friedberg’s
Volkswagen Bug!).

It’s a tale I have shared for 50 years be-
cause my life as a professional musician and
educator can be neatly partitioned into those
contented days before Liz and those heady
and aspiring years after our serendipitous
introduction. She established the founda-
tion upon which my music career was built
and taught me that the boundaries of my
educational and career ambitions stretched
far beyond the borders of my suburban
neighborhood.

Of course, Liz wasn’t the first person to of-
fer the selfless mentoring I describe. I often
say that my parents were my first mentors,
teaching me discipline and self-reliance. My
father was stern but kind, my mother spirited
and independent — her self-sufficiency more
reflective of a woman of this era and not the
1950s. But Liz’s generosity was voluntary,
untethered to either family bonds or potential
financial gain.

Leaders of Zion Baptist Church, such as
the Rev. L. Venchael Booth and choir director
Ernestine Daniels, similarly nurtured my love
of education and music. Zion Baptist was on
the forefront of the civil rights movement in
Cincinnati, and Rev. Booth invited luminaries
such as Martin Luther King Jr. and Howard
Thurman to preach. I recall not only their
passionate and inspirational sermons, but
their kindness toward the strangers we were

to them — united in our hope for a more
just and equal society. Later, when academic
mentors encouraged me to seek leadership
positions, they implored me to reach back
as I advanced forward and to mentor others,
something I do to this day.

In the kind of education we embrace at
Richmond, we aim to inculcate in students
this same desire for active and beneficent
citizenship. Or, as our mission states, to
“prepare students to lead lives of purpose.”

Selflessness is less about what we do as
a society than about who we are. Are we hum-
ble so that we regard others with recognition
and respect as equals? Are we conscious of
a world outside our own, a generous space
where we offer assistance unconditionally and
without judgment? Are we kind?

The biblical Proverbs tell us that “un-
friendly people care only about themselves;
they lash out at common sense.” I remember
those strangers on the bus casting friend-
ly smiles toward me each Saturday. And
perhaps it was common sense that they help
their youthful travel companion to ensure
that the bus would leave on time.

But I know it was much more. Selflessness
is a choice we can all make, to lift hearts
and spirits, our veils of ignorance, our voices
in celebration and song, and other people
and communities in need.

And even the occasional cello, if that is
the need that arises.

On selflessness
President Ronald A. Crutcher’s cellos have taken him to Carnegie Hall and venues across the
world. But when he started playing his first cello in his early teens, he faced the considerable
task of lugging the instrument around. He reflects on the spontaneous help he often got
from others.

F
O

R
U

M
SELFLESSN

ESS
 B

y R
onald A

. C
rutcher, president

THE ORIGINS OF
SELFLESSNESS

The word selflessness
surprisingly doesn’t

come into the English
lexicon until poet Samuel

Taylor Coleridge used it
in 1825, according to the
Oxford English Dictionary.

The term appears in a
prose passage in which

Coleridge explains —
rather quaintly to our

21st-century sensibilities
— lessons that ants can

teach us about human
nature. Nonetheless, he

writes himself into this
still-lovely sentence:
“All things strive to

ascend and ascend
in their striving.”

7

Il
lu

st
ra

ti
on

 b
y

C
hr

is
 R

om
er

o

FRONT-URM-SprSum16.indd 7 4/28/16 10:54 AM

MAGAZINE .RICHMON D.EDU8

The three P’s
One student, inspired by his grandmother’s
stories, wanted to know what it was like to be
African-American in Richmond in the early
1800s. Another choreographed a dance that
incorporated feathers to emulate a study that
used chickens to study work-life balance. A
third has been in the lab designing her own
molecules.

They and more than 350 other students
in the School of Arts and Sciences presented
projects as varied as presentations, posters,
and performances at the 31st annual Stu-
dent Symposium April 15.

“It is my favorite day of the academic
year,” said Kathleen Skerrett, dean.

Pleased to meet you
The Class of 2020 won’t arrive until August,
but Ronald A. Crutcher, president, decided
not to wait until then to welcome them. He
did so in April just after acceptance letters
went out via a brief video posted on the
University’s home page.

More than 10,400 students applied
for approximately 800 spots in the Class
of 2020, according to acceptance letters
mailed out by Gil Villanueva, dean of admis-
sion. Many of those who received acceptance
letters celebrated on social media with the
hashtag #Richmond2020.

See Crutcher’s welcome video at
magazine.richmond.edu.

Welcome all
In March, the U.S. Department of Education
highlighted Richmond for its efforts to signifi-
cantly expand access for low-income students.

In “Fulfilling the Promise, Serving the
Need: Advancing College Opportunity for
Low-Income Students,” the department
praised Richmond for increasing the percent-
age of Pell recipients from 9 to 20 percent
of enrolled students from 2008 to 2013,
while also demonstrating strong completion
rates. Eighty-two percent of Richmond’s Pell
recipients graduate within six years.

#RICHMOND2020

I M A G I N I N G R I C H M O N D ’ S F U T U R E

Development of the 2017–22 Strategic Plan is underway.

SCHOLARSHIP

LEADERSHIP

ARTS AND SCIENCES The University announced the appoint-
ment of Patrice Rankine, a specialist in classical literature and
its reception among African-American authors, as the new
dean of the School of Arts and Sciences. His appointment
begins June 1.

Rankine comes to Richmond from Hope College in Hol-
land, Mich., where he was dean for the arts and humanities.
He earned his doctoral and master’s degrees at Yale Univer-

sity; his dissertation was on the tragedies of Seneca. His undergraduate alma
mater is Brooklyn College.

The formation of a strategic plan to
guide the next phase of the Univer-
sity’s development is underway, and
planners are asking for your continued
input on Richmond’s future.

This spring, alumni and other Spi-
ders from throughout the University
community offered input and feed-
back to help articulate the University’s
values and develop a shared vision
to guide the next strategic plan. This
inclusive proess has led to the develop-
ment of four themes around which the
new plan will be developed:

Academic excellence — offering “an
exceptional education to all students,
grounded in excellent teaching, active
inquiry, student engagement, and
significant scholarship and creative
work.”

Intellectual community — devel-
oping “in students habits of mind
that urge and enable them to ask and
answer unscripted questions, engage

ethically the complex and rapidly
changing world that awaits them, and
live an examined life.”

Access and opportunity — ensuring
that “the transformative opportunities
that Richmond provides — and likeli-
hood of success in those opportunities
— will not be dependent upon wealth
or background.”

Thriving and inclusive community
— one that “promotes the full partici-
pation of all of its members” and “will
prepare students to flourish in a vari-
ety of settings and effectively navigate
and contribute to our complex world.”

Working groups have begun to
develop goals and initiatives around
the identified themes. The target date
for the plan’s adoption is spring 2017.

Alumni and other members of the
University community are invited to
go to strategicplan.richmond.edu for
more information and to provide input
to the working groups.

Ideas, alumni?

STRATEGIC PLAN

20%
number of Pell recipients
among enrolled students

82%recipients
who graduate

within six
years

NEWS_SprSum16.indd 8 4/28/16 11:13 AM

92016 SPRING/SUMMER

Reunion
Weekend
6.03–05 Across
campus If your class
year ends in 1 or 6,
this is your year. The
five-year newbies
are 2011; everyone
else, be sure to show
them how it’s done.
alumni.richmond.
edu/reunion

SPCS information
session
6.22 An evening
session for working
professionals think-
ing about profession-
al and continuing
education. Program
coordinators and
student advisers will
address questions
about everything
from cost to transfer
credit and financial
aid. spcs.richmond.
edu

Gelato, anyone?
7.02 Summer study
abroad students
depart for a month
in Verona to im-
prove their Italian
language skills and
study northern Italy’s
folklore and legends.
Other Spiders will
also study far and
wide, everywhere
from Argentina
and Australia to
the U.K., France,
Spain, Germany, the
Czech Republic, and
Japan. international.
richmond.edu

Orientation
begins
8.17 Pack light when
it comes to T-shirts
and lanyards
because first-year
students will surely
be getting more,
plus a lot of valuable
information, as they
start their Spider
journey.

Fall classes begin
8.22
For #Richmond2020,
it’ll be their first real
day of college. For
the Class of 2017,
it’ll mark the last
time they start a fall
semester. Both are
moments to reflect
and savor.

Labor Day
(no classes)
9.05 Break already?
Parents’ washers and
dryers get their first
college experience.

Home opener
9.10 After an away
game in Charlottes-
ville, Spider football
hosts Norfolk State
at Robins Stadium.

EVENTS

Birth of a movement
“Yes, all lives matter — in theory,” said
Alicia Garza, co-founder of the Black
Lives Matter movement, when she
spoke on campus March 22.

A packed Alice Haynes and overflow
room listened to Garza deliver an hour-
long talk on the Black Lives Matter
movement, and many stayed for the
half-hour question-and-answer session
that followed.

Garza stressed her agreement with
the philosophy behind the “all lives
matter” argument, but she said the
phrase doesn’t accurately represent
America today. Racial disparities in
incarceration rates, income inequality
by gender and race, and shorter life
expectancies for certain minorities are
evidence of its incompleteness.

“All lives matter is what we’re fighting
for, but we’re not there yet,” she said.

Garza also described Black Lives
Matter’s origins, emphasizing that
hashtags don’t start movements; people

do — specifically, people who share a
vision and a sense of determination.
She also touched on the mistreatment
of indigenous people and how white
supremacy, which she calls a disease, is
killing everyone in different ways.

During the question-and-answer seg-
ment, one student asked whether Garza
would characterize current actions
toward people of color as “genocide.”

“I feel deeply that we need to find
a way to describe what is happening
to us and why,” she said, adding that
“genocide” may not be a sufficiently
precise term.

Garza concluded her remarks with
a question derived from her mother’s
belief that she would never see this kind
of civil rights advocacy twice in her
lifetime. This surprise led to Garza’s
final question for the audience: “If we
all believed that change was possible in
our lifetime, what would we do?”

—Diana Muggeridge, ’16

VOX P OPULI

W H A T D O W E
W A N T ? W H E N D O
W E W A N T I T ?
“It takes something
controversial to wake
up stagnant minds,”
a student wrote in
The Collegian — in
1942. Garza joins
a long list of public
figures and advocates
who have spoken at
Richmond over the
years, compelling
students to consider
the pressing issues
of their day in new
ways. Among the
highest-profile ones
in recent years have
been President
Barack Obama, Brit-
ish Prime Minister
Margaret Thatcher,
and U.S. Supreme
Court Justice An-
tonin Scalia.

P
ho

to
gr

ap
h

by
 T

he
 A

ll-
N

it
e

Im
ag

es
 v

ia
 F

li
ck

r

L I F T E V ’ R Y V O I C E

A co-founder of the Black Lives Matter movement spoke to a packed audience in the Commons in March.

QUOTATION

“Who else would I trust to give me an
	 honest judgment of someone I ask
	 about, as well as warn me about
	 Dhall/library etiquette?”
MEGAN MCNITT, ’19, in her March 17 op-ed for The Collegian called “7 perks of
having an older brother at school.” Her brother Peter graduated in 2015, and her
brother Johnny is in the Class of 2017.

NEWS_SprSum16.indd 9 4/28/16 11:13 AM

MAGAZINE .RICHMON D.EDU10

Olympic cleanup
The lighting of the Olympic torch over Rio de
Janeiro in August could be a bright spot in
Brazil’s current dark days of recession, cor-
ruption charges, and impeachment proceed-
ings that have divided the country.

Law professor Andy Spalding, who studies
international anti-corruption efforts and
traveled there with students in his Brazil,
Corruption, and the 2016 Summer Olympics
course, said the country enacted meaningful
anti-corruption reform ahead of the games,
ensuring itself a brighter future.

“It’s a little bit like somebody who’s going
to the dentist for the first time,” he said.
“The bad news is you have cavities. The good
news is you’re being treated.”

Mocking since 1985
The 2016 edition of Richmond’s undergrad-
uate mock trial program qualified two teams
for an opening-round tournament in Washing-
ton, D.C. One of the teams earned a spot in
the national final in Greenville, S.C.

The last time a Spider team progressed
this far was in 2009, said program director
Tim Patterson, an instructor in the political
science department. Richmond was one of
48 teams out of 800 nationwide to qualify
for the finals.

Recent accolades
In April, Money and Essence magazines se-
lected Richmond for its list of the “50 Best
Colleges for African-Americans.” The publi-
cations focused on four factors: graduation
rates, affordability, earnings potential, and
representation of African-American students.

The Digital Scholarship Lab’s American
Panorama project is one of nine projects that
The Chronicle of Higher Education named to
its “Tech Innovators: 2016” list. The digital
atlas of American history “has rocketed
across the web” and “presents social devel-
opments in a compellingly interactive way,”
The Chronicle said.

AROUND CAMPUS

H
oy

le
 il

lu
st

ra
ti

on
 b

y
K

at
ie

 M
cB

ri
de

; B
ar

ba
ra

 J
oh

n
s p

or
tr

ai
t c

ou
rt

es
y

th
e

M
ot

on
 M

u
se

u
m

P ORTRAIT

AN ICON If you want to study leadership, Virginia’s executive
mansion is a good place to visit. But even there, the governor
was alongside students looking up at someone else.

In February, students from the Jepson School of Leader-
ship Studies attended the unveiling of a portrait of Barbara
Johns, who led a walkout to protest school segregation and
then started a lawsuit that became part of the monumental
Brown v. Board of Education case.

The students were enrolled in Public Lives, Personal
Narratives, and Persona, a Jepson course taught by Laurenett Lee, the founding
curator of African-American history at the Virginia Historical Society.

T H E W I S D O M O F
J O E H O Y L E

A few other gems from
Hoyle’s various posts:
• “Experiments work

better if they are
directed at identified

problems.”
• “We are all just

average until we do
something unique.”

• “I am a big believer
in the wonder of

puzzles.”
• “Sometimes all it

takes are three bonus
points.”

CURRICULUM VITAE

A book editor recently asked Joe Ben Hoyle, who has taught accounting since 1971, to
reflect on what he wished he’d learned in graduate school. You can read his reply in full
on his blog: joehoyle-teaching.blogspot.com. Here’s an excerpt:

The Hoyle method

For the first 20 years I taught in college,
I believed my role was the conveyance
of information. I poured hours into cre-
ating beautiful lectures. Students tran-
scribed every word. Class evaluations
were good. I won
teaching awards.
And I was so
dissatisfied
that resign-
ing was an
ever-present

temptation. Student learning seemed
stuck in low gear. My efforts appeared
to accomplish nothing more than
helping bright young people become
stenographers.

In 1991, I took a desperate leap of
faith and switched to the Socratic

method. I no longer conveyed
information. Instead, I asked
questions every day for the
entire period.

I never ask for volunteers.
I award no points for par-
ticipation. I call on every-
one every day and expect
students to be prepared. “I
don’t know” is not accept-
able. “Figure it out” is my
reply to a weak response.
The questions are the key.
They form puzzles that must

be analyzed and solved. “Why
is it done this way?” “What

would have happened if the facts
had been reversed?” I constantly
search for questions that force
students to think more deeply.
That sentence is worth repeat-
ing: I constantly search for
questions that force students to
think more deeply.

What do I wish I had learned
in graduate school? I wish I had
come to understand that good
questions create puzzles that lead
students to think deeply, more
deeply than anything I could
possibly tell them in a lecture. If
I had understood all that, I could

have made better use of those first
20 years in the classroom.

NEWS_SprSum16.indd 10 4/28/16 11:13 AM

U N I V E R S I T Y of R I C H M O N D N E W S

112016 SPRING/SUMMER

P
ho

to
gr

ap
h

by
 G

or
do

n
 S

ch
m

id
t

P
O

R
T

R
A

IT
M

AN
YAN

G KH
ER, ’16

 B
y Linda N

iem
ann E

vans, W
’7

1

HE FOUND HIS MOM

Twenty-one years after
being separated from his

family, Kher reunited in
Sudan with his mother

and sister with the help
of the Red Cross. He

recounted the experience
of searching for his

parents for the television
program Virginia

Currents:

“I [wrote] over 200 letters
[searching for them]. ...

The love they have for
me, even though I was

young, I can still feel it. ...
I [found] my father died
in 1996 as a soldier. ...
It was a relief for me to

know that I don’t have to
� nd my father. ... They
found a dead [child] in

the house where I lived.
They thought it was me.

... [My mother] never
tried to look for me. ...

[When we reunited,] she
cried to the point where
she could not even say

a word. It was just over-
whelming for her.”

Not long after
Manyang Reath
Kher came to
the Richmond

area, he watched the
documentary God
Grew Tired of Us,
a look at the harsh
reality of refugees
whom the world were
calling the Lost Boys
of Sudan. Kher saw
his life in the doc-
umentary because
he was one of those
20,000 boys who
survived the civil war
in Sudan by walking
hundreds of miles
to live in makeshift
refugee camps

in Ethiopia.
Although safe
from the war,

the boys found little
to be happy about in
the camps. Separat-
ed from family, they
had little education,
food, health care, or
hope.

“The movie made
me feel like my life
was useless,” he re-
called. “I questioned
my life. I had only
been in the U.S.
about seven months.
Those people didn’t
deserve that life.”

Commonwealth
Catholic Charities
brought Kher to
Richmond, where he
lived at the Virginia
Home for Boys and
Girls. After seeing
the documentary,
he wanted to help,
but with no money
and living in a group
home, he had no
idea how to proceed.
So, he decided to
create awareness of
the situation through
the International
Affairs Club at J.R.
Tucker High School.
The group sponsored
a run and raised a
few hundred dollars
that they gave to a
large charity.

He felt good,
but “I didn’t know
if our money was
helping the people
I wanted to help.”
After entering the
University, Kher was
determined to help
the refugees directly.
Two years of hard
work and making
connections resulted
in the Humanity
Helping Sudan
Project (humanity-
helpingsudanproject.
org). In its � rst
year, the nonpro� t

organization raised
$7,000 — mostly
from Kher’s high
school friends and
their families. That
summer, Kher went
to Africa and bought
120 � shing nets so
refugees could easily
� sh for food.

“I felt so good.
I can � nally help
directly,” he said.

But he wasn’t
done. Soon the
project added a
4-acre community
garden, funded by
Whole Foods Market.
The refugees began
growing potatoes,
corn, tomatoes,
and peanuts. Then
HHSP bought chick-
ens, adding another
food and income
source.

Kher’s achieve-
ments garnered him
national attention.
He was a � nalist for
the 2012 VH1 Do
Something Award,
earning $10,000 for
HHSP. Applause Af-
rica magazine gave
him its Humanitari-
an Award.

Kher graduates
from Richmond
this year and plans
to continue his
humanitarian work.
He hopes to build
a trade school,
increase farming in
Ethiopia and South
Sudan, and import
Sudanese coffee to
the U.S.

While the war has
ended, the need
to rebuild persists.
Kher plans to be
there as long as it
does.

A R E F U G E E ’ S S T O R Y Among the many
happy Spiders graduating in May, it’s hard
to imagine one who has come farther than
Manyang Reath Kher. Kher was one of Su-
dan’s Lost Boys. At the age of 3, he was sep-
arated from his family and — like thousands
of boys like him — escaped Sudan’s civil war
by making a harrowing trek hundreds of miles

across a hostile landscape. He has dedicat-
ed himself to becoming an increasingly
effective advocate for other refugees.

NEWS_SprSum16.indd 11 4/28/16 11:24 AM

P
A

T
H

S
B

y
A

nd
re

a
Jo

hn
so

n
A

lm
oi

te
,

’9
9

AP

RI
L

H
IL

L

SCIENCE WITHOUT SILOS

Hill was instrumental in
the development of two
integrated science cours-
es — IQS and SMART
— that are co-taught by
faculty from five science
disciplines.

IQS students
Have taken additional
STEM (science, tech-
nology, engineering, and
mathematics) courses

Have become STEM
majors

Have graduated in
four years

Have gone on to interdis-
ciplinary STEM doctoral
programs

SMART students
Have taken additional
STEM courses

Have declared majors or
minors in STEM

iqscience.richmond.edu
smart.richmond.edu

MAGAZINE .RI CHMON D.EDU12

MY CHILDHOOD
I was born while my
parents were in high
school. That was
during the Vietnam
War, so my dad got
drafted. While he
was at war, a drunk
driver ran my mom
and me off the road,
and my mom was
killed. My dad came
home with many
problems after the

war. It was not an
easy childhood, but
I loved school. I
had teachers that
cultivated my love of
learning. While my
dad and stepmom
hadn’t been to col-
lege, my dad always
said, “You can be
anything you want
to be.”

MY COLLEGE
YEARS
My first chemistry
test, I got a 27, the
lowest grade in the
class. But it never
occurred to me to
quit. I just thought,

“I have to figure out
how to do better.”
I was lucky that I
wasn’t afraid to ask
for help, maybe be-
cause I had been on
my own for a while
and knew you had
to ask.

MY RESEARCH
There are moments
when you realize

that you’ve figured
something out
that no one else in
the world knows.

During my post-doc
research, a whole
field emerged called
evolutionary develop-
mental biology when
scientists learned
that genes slightly
change over time.
My first project was
determining whether
sponges have the
gene that leads to
eye formation. I
collaborated with
one of the discov-
erers of the gene in
fruit flies; we put
the sponge gene
into fruit flies, and
it could rescue their
eye if they had a
mutated eye.

MY ROAD TO
RICHMOND
I thought I would
work for a biotech or
genome company or
work at a medi-
cal school doing

research. Malcolm,
my spouse, kind of
prodded me and
said, “I think you’re
a good teacher.”

MY TEACHING
In my dream world,
we wouldn’t have de-
partments; we would

work on real-world
problems from
different disciplines.
It matters to me who
gets to do science.
I’m passionate
about identifying the
best pedagogies for
including the most
students. I have
never encountered a

student who can’t do
science or can’t do
math. Never.

MY MOTIVATION
Every day, I think
about where I got
my joy today. I have
three kids and a
wonderful spouse; I

get a lot from them.
But in my vocation,
it’s the students. I
can’t tell you the
joy it brings me to
see them engaged
and empowered to
do research on their
own and to think
and share with their
colleagues. T

op
 p

ho
to

gr
ap

h
by

 J
am

ie
 B

et
ts

; f
am

il
y

p
ho

to
gr

ap
hs

 co
u

rt
es

y
A

p
ri

l H
il

l

A N E V O L U T I O N Biology professor April
Hill’s winding path to becoming a leading
researcher and educator deeply shapes her
work with her students. She recently received
both an Outstanding Faculty Award from the
State Council of Higher Education of Virginia
and a grant from the National Science
Foundation.

99%

92%

100%

30%

98%

95%

NEWS_SprSum16.indd 12 4/28/16 11:13 AM

132016 SPRING/SUMMER

U N I V E R S I T Y of R I C H M O N D N E W S

Spiders go solar
President Ronald A. Crutcher and Virginia
Gov. Terry McAuliffe cut the ribbon for a new
array of solar panels on top of the Weinstein
Center for Recreation and Wellness on April
19. The 749 panels covering 22,000 feet of
rooftop generate an equivalent of the average
annual electricity needs of 22 American
homes — or one Richmond residence hall.

Three-quarters of the panels are bifacial,
which means they collect direct solar energy
from the front and ambient energy from the
back. These modules are capable of increas-
ing energy yield by as much as 25 percent.
According to developer Secure Futures and
project co-owner SolarWorld, the installation
on Richmond’s campus is the first commer-
cial application of SolarWorld’s Bisun panels
in the Americas.

On the dotted line
The University joined with more than 300
campuses representing 4 million students in
signing the American Campuses Act on Cli-
mate Pledge. President Crutcher signed the
pledge on behalf of the University in January.

This pledge acknowledges that Richmond
recognizes environmental stewardship and
sustainability as integral components of
its mission to prepare students to lead in a
global and pluralistic society.

Ranking the seeds
at SXSW
Nine seed accelerators landed the coveted top
spots in the 2016 annual Seed Accelerator
Rankings announced in March at South by
Southwest. Accelerators are similar to busi-
ness incubators and angel investors but have a
more limited duration.

The rankings, which incorporate confiden-
tial data provided by accelerator programs
and their alumni, are the brainchild of the
entrepreneurship and management experts
Susan Cohen, an assistant professor of man-
agement in the Robins School of Business,
and colleagues from Rice University and
Massachusetts Institute of Technology.

The rankings are available at www
.seedrankings.com.

AROUND CAMPUS

P
ho

to
-i

llu
st

ra
ti

on
 b

y
K

at
ie

 M
cB

ri
de

A FIRM HANDSHAKE, BUT NOT TOO FIRM

BUSINESS Q-Camp has become a hot ticket.
The annual career development weekend in the

Robins School of Business attracted a capacity 150
students for two days of speakers, workshops, and
networking events in February.

Sessions like “Define Your Own Brand” and
“The Art of Communication” — many led by

alumni, including the one behind the “Q”, Paul Queally, B’85 — offered exercises
for students beginning to build networks and preparing to land internships.

T R A N S G E N D E R S P I D E R S

Richmond’s coordinate college system is adapting to meet the needs of transgender students.

Growing acknowledgment of the
imperative for equality for people who
identify as transgender poses unique
challenges at Richmond. The Uni-
versity has included gender identity
and gender expression in its non-dis-
crimination policy since 2011, but its
history is often grounded in binary
gender-based structures like the coor-
dinate colleges and their traditions.

So consider the dilemma of
Westhampton student Jo Gehlbach,
’12, who arrived on campus wanting
to fit in but who hadn’t put on a dress
since the age of 12 and doesn’t identify
as “she.” This became an issue right
away as classmates began planning
their white dresses for Proclamation.
Gehlbach nodded to tradition, pairing
a white dress with Birkenstocks.

“I survived, but it’s one of the
handful of regrets I have from college,”
Gehlbach said.

Today, transgender and non-binary
students can work with Richmond
and Westhampton college deans to
address such issues and even switch

their college affiliation.
“The primary mission of the deans’

offices is care and concern,” said Joe
Boehman, dean of Richmond College.
“We realize that each student comes to
us with unique needs and challenges.
The short answer is always, ‘If we can,
we will,’ and then we’ll be as support-
ive as we can be.”

Seeing campus better through the
eyes of transgender or gender non-bi-
nary Spiders offers better understand-
ing of how to navigate this new terrain
as students meet barriers that could
prevent them from fully participating
in the Richmond community.

“As any alumnus knows, these tradi-
tions are Richmond,” Kim Catley writes
in a spring story for Common Ground.
“The shared experiences of reading
letters, or signing the honor pledge, or
standing together in a W bind gener-
ations of students and alumni to the
University and to one another.”

You can read her full story, “Break-
ing the Binary,” at commonground.
richmond.edu/binary.

CAMPUS LIFE

W H A T T H E Y
S A I D
Transgender issues
are prompting a shift
in pronoun thinking
by institutions that
grapple with gram-
mar. In 2015, The
Washington Post
added a singular
form of they to its
official style guide.
Not long after, the
American Dialect
Association named
the singular they its
2015 word of the year.
The changes reflect
growing consensus of
the need for a widely
used singular,
gender-neutral
pronoun in common
English.

Beyond the binary

NEWS_SprSum16_r1.indd 13 5/3/16 9:49 AM

MAGAZINE .RICHMON D.EDU14

Each semester, Richmond draws guest
speakers who address complex issues from
distinct perspectives for the benefit of stu-
dents. Here’s a sample from this semester:

ANNY ROMAND, French
film actor whose credits
include Jean-Luc Godard’s
Oh, Woe Is Me, discussed
the rapport between
director and actor and
“the delicate question of

choosing to enter, or not, the universe of the
Other” as part of a master class during the
2016 French Film Festival.

BRYAN STEVENSON,
author of Just Mercy,
spoke about his work
defending death row
inmates, including the
wrongfully convicted,
juvenile offenders, and

others impeded by racial bias and prosecu-
torial misconduct. His book was the 2016
selection for the One Book, One Richmond
common reading program.

JUDY COLLINS, Gram-
my-winning singer,
spoke as part of Modlin
Center’s Artist Voices
series about bringing the
healing powers of art and
music into daily life. She

performed the night before.

RICHARD JANKO, classical
studies professor at the
University of Michigan,
discussed reconstructing
an ancient scroll from
Herculaneum, a Roman
town destroyed by the

eruption of Mount Vesuvius in 79 AD, as part
of the Classical Studies Speakers Series.

WALTER MOSLEY, best-
selling author of dozens of
books, incuding Devil in a
Blue Dress, spoke as part
of the Tucker-Boatwright
Festival, which focused
on the intersection of

popular and literary fiction.

BE OUR GUEST #SPIDERPRIDE

IF YOU WANT TO SEE THE FACE OF JOY, look no further than this image taken in
the moments after Pascaline Munezero learned she will be part of the Class of
2020 arriving as first-years in August. Munezero, an early-decision applicant,
was enrolled in Bridge2Rwanda, a gap-year program that helps students prepare
to compete for study-abroad opportunities and resources. To see equally joyful
video from her celebration, visit magazine.richmond.edu.

P
ho

to
gr

ap
h

of
 W

al
te

r
M

os
le

y
by

 M
ar

ci
a

W
il

so
n

More like Hogwarts
There’s an oft-told joke that some-
times makes us nod and sometimes
makes us cringe. You’ve heard it: This
place is like Hogwarts.

For a week in June, it’ll feel more
like a place of magic than usual as an
organization called New World Magi-
schola brings its brand of live-action
role-playing, or larping, to our stately
but warm halls.

For four days, science majors in
research labs and kids coming for
baseball camp will find themselves
alongside up to 160 larpers in robes
casting spells and walking to classes
to study subjects like alchemy and
magical creature care. The University
serves only as host and is not other-
wise affiliated with the event.

On their promotional page, orga-
nizers promise “a customized magical
curriculum” that “will immerse you
in the feel of becoming a wizard.”

They’ve published a photo of the
Weinstein International Center’s
courtyard and silver globe with the
caption “The New World Courtyard.”

Other promotional copy offers the
possibility of “adventures to the Greek
Amphitheater to meet a chimera” and
five focused areas of study (artificery,
healing, cursebreaking, cryptozoology,
and “the path of the marshal”). Yes,
there will be homework.

Sponsors launched a Kickstarter
campaign in November hoping to
raise $35,000 to get it going. As of late
March, donors had given more than
$300,000.

What explains this appeal?
“It’s more than just playing witch and

wizard,” David Donaldson, UR’s oper-
ations and summer program coordina-
tor, told The Collegian. “It’s a different
way of learning.”

Indeed.

DEP T. OF DIVERSIONS

O P E N D O O R S
Magischola is just one

of many groups we’ll
welcome this summer.

Seventeen organiza-
tions — from certified
public accountants to

high school yearbook
staffers — will gather

here for conferences,
and our varsity

athletic programs
will host 32 camps.
All told, the events

and conferences staff
expect to serve about

6,000 visitors this
summer. And that’s

not counting Reunion
Weekend.

NEWS_SprSum16_r1.indd 14 5/3/16 11:05 AM

U N I V E R S I T Y of R I C H M O N D N E W S
V

O
IC

E
S

SON
GS OF TH

E TIM
ES

 Interview
 by M

atthew
 D

ew
ald

HOW’S YOUR EAR?

Match the pop song
to the presidential

candidate who became
well-known (sometimes

controversially)
for using it:

1. “Don’t Stop”
(Fleetwood Mac)

2. “Born in the U.S.A.”
(Bruce Springsteen)

3. “Crazy”
(Patsy Cline)

4. “I Won’t Back Down”
(Tom Petty and the

Heartbreakers)

5. “Signed, Sealed,
Delivered I’m Yours”

(Stevie Wonder)

a. H. Ross Perot
b. Barack Obama

c. Bill Clinton
d. George W. Bush
e. Ronald Reagan

Answers:
1c, 2e, 3a, 4d, 5b

How did you start
paying attention to
the intersection of
political advertising
and pop music?
It stems from my
work on music in
advertising. That’s
been my focus since
my dissertation and
even in my master’s
thesis. Once I got
down the path of
music in advertising,
I stayed with it be-
cause it’s a very rich
field. It’s something
that hasn’t been
fleshed out very
much in musicology.

Can a candidate’s
playlist really tell us
that much?
I think that they

want it to. They want
it to give insight
into who they are
as people. This is
part of our reality TV
culture. Who’s the
real person, right?
What do you do in
your private time?
It’s supposed to
tell us about their
values, ideologies,
and agendas.

But you point out
in some of your
research how easy it
is for candidates and
their allies to make
missteps.
If it doesn’t seem
like a candidate will
listen to a particular
kind of music, they
probably shouldn’t

associate themselves
with it. In one piece,
I write about a hip-
hop song that was
created for a Ben
Carson radio ad and
a country music vid-
eo created for Hillary
Clinton.

With the Carson
ad, the flow of the
lyrics just doesn’t
work. Not only are
the lyrics bad, but
the music is not
rhythmically com-
plex in the way that
hip-hop songs are. It
just falls flat in a lot
of ways.

And the Clinton
country song?
Its video has the
basic signifiers of
country music: a guy
with his guitar, his
boots, and his hat.
He’s got some twang.
It uses storytelling in
a way that country
music usually does,
but the topic just
doesn’t work. We’re
supposed to be

taking her seriously
for a job, but he’s
singing about her as
a wife and mother.
Many country songs
are about love, so in
some ways it comes
across as a love song,
but a lot of com-
mentators found it
really confusing as a
political ad.

So the problem was
that the ads weren’t
good fits for the can-
didates?
It’s important to
match the can-
didate instead of
trying to match the
population. People
aren’t stupid, and
they don’t like to
be pigeonholed or
tokenized.

There’s nothing
that suggests that
Clinton’s a country
music fan, so why
would you choose
that?

With Ben Carson,
not only is his hip-
hop ad hard to grasp

as a piece of music,
but he had made
a comment — and
who knows if it was
taken out of context
— that hip-hop has
hurt African-Ameri-
can communities.

Authenticity
is important, but
there’s some really
obvious pandering
that happens.

You’re running for
office. What’s on your
personal playlist?
Oh my gosh. I would
be a horrible candi-
date. I would have to
think so hard about
it. As a musicologist,
I know too much.

I’m thinking
through songs that
would be fun — like
“Billie Jean,” right?
But that’s about
paternity. Do I really
want a song about
paternity on my
playlist?

I do a lot of work
on Madonna. Her
performances are

viewed as controver-
sial in various ways
by some audiences
and scholars, but at
home, yes I’m going
to turn that on and
dance to it.

It’s not easy for any
candidate.
The thing I always
want my students
to understand
about music is that
there are centuries
of cultural codes
embedded in it. The
sounds themselves,
the pitches that are
used, the textures,
the production quali-
ty, who’s listening,
who’s creating, who’s
composing — all of
those play into so
many cultural codes.
It’s never simple.

R O C K I N ’ I N T H E F R E E W O R L D
Presidential candidates and music have
been linked since Alexander Reinagle wrote
“Chorus” to honor George Washington’s
inauguration. Recent candidates and their
allies have increasingly turned to contempo-
rary pop music, a trend that’s caught the ear
and interest of UR musicologist and assistant
professor Joanna Love.

152016 SPRING/SUMMER

Il
lu

st
ra

ti
on

s b
y

M
ar

y
C

ha
n

g,
 ’1

8;
 p

ho
to

gr
ap

h
by

 G
or

do
n

 S
ch

m
id

t

NEWS_SprSum16.indd 15 4/28/16 11:13 AM

MAGAZINE .RICHMON D.EDU16

Team USA
Sophomore field hockey forward Megan
Miller wore familiar colors — red, white, and
blue — in a tournament this spring, but the
name across her chest read “USA.”

Miller was the sole Atlantic 10 representa-
tive on the 20-player roster of the U.S. U-21
Women’s National Team competing at the
2016 Pan American Junior Championships
in Trinidad and Tobago. The team finished
second, winning silver medals and securing a
berth to the 2016 Junior Women’s World Cup
in Santiago, Chile.

Patriot League champs
The women’s golf team walked into the
conference finals “very, very confident,”
said sophomore Elsa Diaz. They came home
champions.

The six-stroke victory secured a spot for
the Spiders in the 72-team NCAA regionals.
It is the team’s first conference championship
since the program began in 2002.

“This was a full team win,” said sec-
ond-year head coach Ali Wright, who earned
Patriot League coach of the year honors.

Now a pro
Senior forward Ashley Riefner is the fourth
Spider soccer player in the program’s history to
go pro. She signed with PK-35 of the Finnish
Champions League and began training May 1.

“This is something that I’ve dreamt about
since I was a little kid,” Riefner said. “I
can’t tell you how excited I am about this
opportunity.”

Pacing the field
Sophomore runner Amanda Corbosiero won
the 1,500-meter race at the Colonial Relays
with a time of 4:22.47, a new personal
record and the leading time in the A-10’s
2016 outdoor season as of early April. At
the Tribe Invite earlier in the season, she
finished first in the 800 meter with a time
of 2:11.88, the second-place time in the
A-10’s 2016 outdoor season to date.

For the latest schedules, scores, and
highlights, go to richmondspiders.com.

The Spiders sailed through April as
one of the NCAA’s hottest-hitting
teams. As of April 18, their team
batting average sat at .325, sixth-best
in the NCAA D-I. Their success was
broad-based. Only one Spider ranked
in the individual top 250 — junior DH
Kurtis Brown, whose .409 average
ranked 28th — but nine of his team-
mates were also hitting above .300.

“Our younger guys are hitting, and
a lot of our older guys are, too,” said
third-year head coach Tracy Woodson,
a World Series winner with the Dodg-
ers. “A lot of times it’s contagious.
When one guy hits, everybody does.”

A contributing factor is the team’s
weeklong December trip to Cuba,
where it played four exhibition games
against Cuban teams, Woodson said.

“I think the trip definitely helped by
giving us a start facing live pitching,”
he said. “We played games down there
and fortunately had good weather
here when we got back” for outdoor
practices.

The team’s mid-April won-loss
record, 19-15, lagged its offensive
output. Woodson chalked it up to the
difference between hitting and timely
hitting. “We’re not scoring when we’re
pitching well,” he said, pointing to a
recent 1-0 loss at Fordham. They were
poised for a late-season surge if the
hitting and pitching started to sync.

Their season continued through
press time. They’ll be in action in the
A-10 tournament May 25–28 at Ford-
ham University’s Houlihan Park in the
Bronx, N.Y.

Hits keep coming

S E E T H E B A L L . H I T T H E B A L L .

At the beginning of April, the Spiders were eighth in the nation in team batting average and led the Atlantic 10 in
nine offensive categories, including batting average, hits, doubles, triples, scoring, and slugging percentage.

P
ho

to
gr

ap
h

co
u

rt
es

y
R

ic
hm

on
d

A
th

le
ti

cs

DRIVE

➤
H O M E F I E L D

A D V A N T A G E S
On the heels of

the University’s
investment of a new
playing surface last
season, the athletics

department is rolling
out plans and raising

funds for further
renovations to Pitt

Field that will focus
on the fan experi-

ence. Design plans
call for expanded

grandstands; new
restrooms, conces-
sions, and outfield

seating; and a right-
field entrance. The

renovations will also
improve the press box

and add indoor bat-
ting cages. For more

information, contact
assistant director of

athletics Jasmonn
Coleman at

jasmonn.coleman
@richmond.edu.

RUNDOWNQUOTATION

“Quite simply, this is the biggest win
	 in our program’s history.”
DAN CHEMOTTI, head coach of men’s lacrosse, after his team defeated No. 9 Duke
in Durham, N.C., with a 12-10, come-from-behind win March 7. The victory
landed the Spiders at No. 18 in the national poll, the highest ranking so far in the
team’s three seasons in Division I.

SPORTS_SprSum16.indd 16 4/28/16 11:30 AM

Singing the national anthem is actually really
weird. When I’m singing it, I don’t think
about it. I’m always asked, “Do you worry
you’re going to forget the words?” and it’s not
really like that. I start the song, and then be-
fore I know it, I’m pretty much near the end.

To me, the national anthem has a lot of
weight. I feel like everyone expects a lot, so
I take it seriously when I sing it. I feel like a
lot of people try too much. I know there are
veterans in the audience, so I definitely take
pride in singing it.

I come from a pretty musical family. My
grandpa on my dad’s side sings. My aunt is
a trained opera singer; she’s a teacher. My
cousin is in school for opera. On my mom’s
side, there are some musicians. My grandpa
was a piano player. My mom is a piano player
and used to act. So, some talent.

I started singing in about sixth grade. My
parents forced me to take singing lessons.
I was kind of shy about it at first, but those
lessons completely brought out my voice. In
seventh grade, I sang in a music competition
in my local county. I was so against it. My
mom and singing coach were like, “You need

to do this,” so I did and came in second
place. The county park commissioner heard
me sing, and he loved my voice. That kind of
started my career when he got in touch with
me. My first event was a veterans memorial
type of event. I got paid to sing, probably like
50 bucks. It was pretty cool.

After that, I sang the national anthem
throughout high school for so many different
county events and some awesome concerts:
Kansas, Neil Sedaka, Marshall Tucker Band,
Leon Petruzzi Jazz Orchestra, Blues Trav-
elers, Eddie Money — I got to meet Eddie
Money — KC and the Sunshine Band, a lot
of those types of bands, older bands.

KC and the Sunshine Band was probably
one of the biggest concerts I sang in front of.
It was at a large outdoor amphitheater. There
were probably 20,000 people. That was cra-
zy. It was probably 10th or 11th grade.

I don’t think I had my license yet, so I
had to get driven by my parents. We got to
park in the cool VIP parking spot; I walked
backstage, and you actually passed by the
entire hill. You just see all of these people,
just this mass of people. We had to wait for it
to get a certain darkness to start the concert,
and then they introduced me. I was waiting
backstage. This was when I’d start to get a
little nervous. I walked out there, grabbed
the mic, and took a deep breath. I take one
breath before I start singing.

It’s a lot of fun to sing at a game. Every-
one’s so hyped up and excited. There’s so
much energy. Walking out on center court is

a special moment. Everyone stands up for the
national anthem. It’s also a weird moment
because I know everyone’s judging me. I
know that when you see the national anthem
singer, you’re like, “Oh boy, hope he can get
through this one.” I always feel like, “Cool.
I’m going to be able to show my talent.”

At a Spiders game, the basketball team is
lined up right next to me. The opposing team’s
always on my left. There’s just so much pride.
My dad went to University of Richmond, so
he’s a huge Spider fan. Especially now that
I’m here, it’s really gotten revamped. He got to
hear me sing at a men’s game last year.

None of my circle of friends really knew
about my singing career. It just didn’t come
up in conversation. When I sang before the
men’s game in January, I told them, “You
should come check it out.” And they’re like,
“Um, OK. This is gonna be bad.” They have
no idea, and then I get to come out there
and surprise them. Every single time I sing,
someone comes up to me and says, “I can’t
believe that voice came out of your body.”
And I’m like, “Yep. That’s what it is.” I just
love surprising people.

My dream would be to sing at a Rangers
game at Madison Square Garden right on the
ice. I can’t imagine what that would be like,
but that’s definitely my dream.

See and hear him sing the anthem in the
Robins Center at magazine.richmond.edu.

P
E

R
S

P
E

C
T

IV
E

PLEASE RISE B
y A

lex M
ichalopoulos, ’1

8A SONG BECOMES
AN ANTHEM

The story of Francis Scott
Key and Fort McHenry is

oft-told. Less well
known is how Key’s

song became our
national anthem:

• Key composes his
first verse on the back
of a letter. Three days

later, a Baltimore printer
prints four verses. The

song grows in popularity
throughout the

19th century.

• Secretary of the Navy
Benjamin F. Tracy orders

the song played at
flag-raising ceremonies.

• Baltimore Congressman
J. Charles Linthicum

introduces a bill naming
the song our national

anthem. Critics complain
it is too militaristic, is

difficult to sing, and takes
its tune from an English

drinking song.

• After Linthicum’s 14th
annual reintroduction of
the bill, Congress finally
passes it, and President
Herbert Hoover signs it

into law.

172016 SPRING/SUMMER

P
ho

to
gr

ap
h

by
 G

or
do

n
 S

ch
m

id
t

A L L A B O U T T H AT B A S S Before every
Spider game, we stand, remove our caps, and
focus our attention on a singer, usually an am-
ateur, about to deliver our nation’s notoriously
difficult anthem. Baritone Alex Michalopoulos,
’18, knows this spotlight well. He sometimes
sings on center court just before the Spiders
tip off in the Robins Center. His voice fills it.

1814

1889

1918

1931

SPORTS_SprSum16.indd 17 4/28/16 11:30 AM

MAGAZINE .RICHMON D.EDU18

BLOOD,
SWEAT &
(COLLEGE)
YEARS

Rugby-SS_16.indd 18 5/9/16 9:59 AM

192016 SPRING/SUMMER

In practice at Millhiser Gymnasium and on the field in a rugby
scrum, these Spiders bond by sharing a few hard knocks.

By Damian Hondares, ’17
Photographs by Scott K. Brown

Rugby-SS_16.indd 19 5/9/16 9:59 AM

MAGAZINE .RICHMON D.EDU20

he men’s rugby club huddled in the claustro-
phobic confines of Millhiser Gymnasium. It
was not a night to be out on the field. As the
sun receded behind the University’s pines, so
too did the temperatures, which crept into the
20s. At 5:30, practice began, and the players
began jogging around the gym. It was Jan. 28,
only 23 days until the first game of the spring,
against VCU.

The coaches watched the players closely.
Carl Schmitt, the head coach, a large man
with a tired face whose hair is perpetually hid-
den under a baseball cap, is in his 16th year at
Richmond.

“Don’t cut corners!” he yelled, before letting out a throaty
barrage of invective — his trademark.

Bill Strauss, an assistant coach, stood to Schmitt’s right,
a short man with salt-and-pepper hair who smiles easily
and jokingly refers to himself as “the good-looking coach.”
Strauss, who joined the staff in 2013, coaches the forwards,
who are similar to NFL linebackers.

Matt Willson, the second assistant coach, stood to
Schmitt’s left. Willson is a short but hulking mass of a man
with long, silver locks and a beard. A child of South London,
he has an accent that lends him an air of diplomatic gravi-
tas. Willson is in his 15th year at Richmond and coaches the
backs, who are similar to running backs or wide receivers in
the NFL.

Most of the players, from the lanky ones with gangly arms
and bony legs to the stocky ones with awkward gaits, are rel-
atively small.

“We’re not a huge team,” Schmitt said. “So we have to
think of new ways to win.”

Abbas Abid, a sophomore and the vice president of the
team, plays wing — one of the backs on whom the team most
heavily depends for running, catching, and passing. Outside
of rugby, he’s a member of the Muslim Student Association
and the Theta Chi fraternity. Like many of his teammates,
Abid is short and skinny. But he and his teammates make
up for it.

“Ninety percent of the team is in the gym every day of the
week,” he said. “We do team workouts four to five times a
week for 90 minutes.”

Those workouts focus on cardio, Abid said, because rugby
requires 80 minutes of running virtually nonstop, an unfor-
giving slog.

As the players circled the gym in practice, running in a
single-file line, Schmitt tossed a rugby ball — which looks
like a symmetrical Easter egg — to the player at the head of
the group. He instructed the players to lob the ball back to
one another, preparing them for what Abid said was a coun-
terintuitive rule: Passes must be thrown backwards.

“We’ve only got two weeks until VCU,” Schmitt said as he
closed practice. “And they’re pretty good.”

ANTICIPATION
On Feb. 11, nine days until VCU, the team — relegated once
again to Millhiser, amid temperatures in the 20s — started
quickly. There was no time to waste. The backs worked on
passing, dropping passes frequently and inciting eye-rolling
from Willson.

But a buzz hovered over practice. Players gathered around
and gibed with Michael Ephraums, a former exchange stu-
dent from Australia, who played rugby during the fall 2015
semester. He was back in the U.S. for an interview and
decided to drop by practice.

Ephraums grew up playing rugby in Sydney, where the cul-
ture surrounding the sport is drastically different from what
he encountered at Richmond.

“At home, even if you don’t play, you know how to play,”
he said, whereas in the United States, very few people know
much about the sport.

Ephraums was attracted to the club by the same thing that
attracted Ndegwa Nyoike, a senior from Kenya: social life.
Nyoike, a jovial, cerebral athlete — he attends the University
as an Oldham Scholar — calls himself a “confused player”
because of his continually evolving position on the team. He

t

DANNY MILLER, ‘18, center

AVERY RAK, ’16, center

MATT MENZIE, ‘19, fly half and kicker

Rugby-SS_16-crossover-split.indd 20 4/28/16 2:10 PM

212016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D P L A Y B O O K

started playing in sixth grade.
“Back home it’s very intense,” Nyoike said. “So coming

here, it was more social. It’s more for fun. You kind of get
this connection.”

Virtually every player points to social life as a central moti-
vation for joining the club team. Most of them knew nothing
about it before college. Rugby helps them find their place.

Stacy Warner, a kinesiology professor at East Carolina
University, has done extensive research on club sports,
which she said serve an important function in students’
social lives.

“To build community, people need an outlet or social
space,” Warner said. “Club sports are ideal for providing that
for people who share a common interest.”

Ephraums spent $50 and took a seven-hour bus trip to
Richmond, but he didn’t regret it.

“It’s worth it to see the boys,” he said.

GAME DAY
Feb. 20 arrived, the day of the VCU match. The players were
jittery. What better way to open the spring season than to
claim victory in a hometown rivalry?

But their best-laid plans went awry, and they lost at home,
29-23. The defense struggled, failing to make tackles in the
big moments.

“It was a very, very good game,” Schmitt said, putting an
optimistic spin on the outcome. “It was evenly matched. A lot
of people showed a lot of promise. So we’re not at all worried.”

Schmitt should know. He has 35 years of rugby experience,
starting in 1981, when he “left college on sabbatical” and joined
a local Richmond men’s rugby club. Coach Strauss played for
an opposing team, and the two became lifelong friends.

While Schmitt and Strauss battled each other in the Rich-
mond league, Willson enjoyed a successful career playing in
English clubs, only a few levels down from the international
league, before suffering a career-ending neck injury at age 29.

The coaches, with their wealth of experience, know when
to be concerned. After the VCU game, they weren’t.

Matt Menzie, a first-year student playing fly half — the
rugby equivalent of a quarterback — for the first time, was
battered and bloodied, with a nearly broken nose, but he

gave his team a chance to win and walked away as the MVP
of the game.

“He survived,” Schmitt said, “and played very well at a very
difficult position that he had never played before.”

Menzie’s appearance — he looks like a grown-up Opie Tay-
lor — belies his ferocity in the game. His friends say he has
a quirky sense of humor that’s absent in the midst of rugby’s
intensity.

The VCU game wasn’t an ideal opening to the spring sea-
son, but with talented young players like Menzie, the team
saw reason for hope, or so it thought.

BLEED RICHMOND
The following Saturday brought a home match against Vir-
ginia Tech. Janus Cataluna-Palma had a determined look as
he watched his opponents warming up. He is a sophomore
who plays hooker and, at 5 feet 5 inches tall and 185 pounds,
is built like a fire hydrant. He takes the game seriously and
refuses to let the social aspects compromise his competitive-
ness. Matches like this force him to remember.

He remembers the Duke Blue Devils, whom Richmond
played in the fall. The Spiders were dismantled, losing 87-3.
It was an embarrassment for which the club paid with a gru-
eling practice.

“If I had a moment when I wanted to quit, that was it,” he
said.

Cataluna-Palma stared down the Virginia Tech players as
they warmed up. He wasn’t going to let the club lose to a big,
well-known university. Not again.

It was an inauspicious beginning. An hour before game
time, only 11 players were present. Fifteen were needed.

Menzie was late.
“I’m sorry,” he said, his eyes trained on the ground as he

ran to Schmitt.
“‘I’m sorry’ doesn’t feed the bulldog,” Schmitt said — with

an additional expletive.
Nick Lawler is a junior who serves as the club president

JANUS CATALUNA-PALMA, ‘18, hooker

NDEGWA NYOIKE, ‘16, scrumhalf

ABBAS ABID, ‘18, wing

Rugby-SS_16-crossover-split.indd 21 4/28/16 2:10 PM

MAGAZINE .RICHMON D.EDU22

and plays flanker, a position without many explicit respon-
sibilities. Like Cataluna-Palma, he treats the game with an
intense seriousness, though he interacts with his teammates
with a sly, sardonic sense of humor.

On this day, he wasn’t joking around. Irritated, he called
and texted his teammates, imploring them to get to the field.
After a week of poorly attended practices, this was a bad start.

And it got worse. As coach Willson removed the team’s
shirts from a bag, he winced, his brows knit with confusion.

“Have the shirts been washed this week?”
Silence.
“Were they washed last week?”
Silence. “How about a response?”
Several players murmured — no.
“Give me one reason I should stay,” he said — with an

additional expletive. The players sat in an awkward silence.
Across the field, 22 Virginia Tech players warmed up as sev-
eral Spiders hoisted the goal posts, looking distinctly like
Marines raising the flag over Iwo Jima.

By 12:30, the Spiders had assembled 18 players. The tem-
perature hovered around 50 degrees, with the warmth of the
sun battling the uncomfortable chill of the breeze. The team
huddled together as a sizable audience watched from the
sidelines.

Strauss pointed at the Virginia Tech players. “They’re big,
but they’re soft,” he said. Then he chided the team for its lack
of tackling against VCU.

“This is a thinking man’s game,” he said, before point-
ing to the younger players, like Menzie. “Protect these guys.
They’re the future of the club.”

And with that, the Spiders were staring down the Hokies.
The physical contrast was clear; Virginia Tech’s brawny club
towered over Richmond’s.

The players remembered Strauss’ words: This was Tech’s
developmental team. They were big, but soft.

Within the first minute of a 40-minute half, Virginia Tech
scored a try — the rugby equivalent of a touchdown, which
requires players to literally touch the ball down in the goal
area, for five points. With the additional kick, the score was
7-0 Virginia Tech.

On its second possession, Virginia Tech marched down

the field again, meeting little defensive coverage. With the
try and a missed kick, the score was 12-0. Soon enough, Vir-
ginia Tech scored its third try, bringing the score to 17-0.

Richmond looked listless. The Hokies weren’t that soft
after all.

Lawler ran around to his teammates, dazed and incensed.
“Wake up!” he screamed — with an additional expletive.
At the 28-minute mark, Richmond showed signs of life.

Abid encroached on the goal before being knocked to the
ground and turning the ball over. Murmurs of doubt ema-
nated from the audience.

“Richmond just isn’t built for this,” someone said.
The Hokies looked unstoppable. Before long, they made

it 24-0. With 10 minutes left in the first half, they scored yet
another try and missed a kick. 29-0.

“They’re very good at running very hard,” Willson said. It
was an understatement.

Imperceptibly, Richmond leveraged the momentum in
its favor, circumventing the defense, pushing hard to the
goal. Danny Simmons, a sophomore who plays center — the
main offensive force, who usually gets the ball first — slipped
around the defense and sprinted for the goal. Simmons — a
Jersey boy with finely groomed short hair — is a paragon of
cool confidence, but in this game, he had looked nervous.
But now he was close, and Richmond was about to score its
first try. Then the Tech defenders slammed into Simmons,
forcing him to pass. In the commotion, the ball tumbled. Vir-
ginia Tech recovered and ran it all the way down the field.

The score was 34-0 at the end of the first half.
Football players in the crowd jokingly warmed up as

Strauss told them to get ready. Willson was fuming.
“If you see hands on the ball, stomp on them,” he said.

“It’s not tiddlywinks, boys. Liven up.” He added an expletive.
Lawler cursed himself and threw his water bottle to the

ground in a moment of raw frustration. Sam Groner, a lock
— a forward who helps regain possession when the ball is
put back into play — was also inconsolable. A tall sophomore
who also hikes and snowboards, could only watch from the

KIERAN O’CONNOR, ’18, lock

JOHN RYMER, ’18, wing

Rugby-SS_16-crossover-split.indd 22 4/28/16 2:10 PM

232016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D P L A Y B O O K

sidelines because he was injured.
“He feels like he’s letting his team down,” Willson said,

before consoling Groner. He tried to convince him that he was
doing the right thing by staying out and putting his health
first. But it wasn’t easy. Willson patted him on the back.

“You have two weeks,” he said. “Maybe you can use that
time to clean the shirts.”

The start of the second half was hopeful for Richmond.
For the first four minutes, the defense shut down the Vir-
ginia Tech offense. But then the Hokies broke through the
coverage and scored yet another try and a kick. The score
was 41-0 with 35 minutes to go. Richmond was catching on,
but not fast enough. Virginia Tech scored again.

At the 25-minute mark, Simmons got the ball. He saw an
opening in the defense, and he capitalized on it. He pushed
through in a brutal run, scrambling to the goal. For the first
time all day, Richmond had put points on the board. Menzie,
kicking, made it 48-7 with 25 minutes to go.

But Virginia Tech, as it had all afternoon, responded. Six
or seven Spiders pushed in vain to stop one runner, who had
the strength enough to push back and score.

Cataluna-Palma was frustrated. He couldn’t let the team
lose — not like this, anyway. He gained possession of the ball
and pushed forward, swinging around defenders and work-
ing his way to the goal. With the kick, the score was 55-14.

With 15 minutes left in the match, Richmond once
again seemed to have some momentum. But Virginia Tech
reclaimed it decisively, running down the field with virtually
no opposition. The score was 62-14 with 10 minutes left,
during which neither team managed anything offensively.
The match ended with a whimper.

The Spiders were dejected. They walked gingerly, wincing,
in pain. The mood was somber.

“I feel awful,” Cataluna-Palma said. “I feel like that was
actually their team,” referring to Tech’s D-I squad.

But Schmitt wanted his team to see the game from a dif-
ferent perspective.

“I’m really, really proud,” he said. “You never gave up.”
And then Lawler addressed the team.
“I’m sorry I had to come out,” he said. “Thank God they

turned off the scoreboard.”
“You have so much freaking potential,” Schmitt said.
“We’ve got to get the guys out here,” Lawler said. His team-

mates nodded. If theirs was to be a community, it needed
everyone’s support.

On the count of three, the club roared “Bleed Richmond”
and began to move forward.

The Spiders had been dismantled by yet another big oppo-
nent. But young players had shown promise, and the team
improved in the second half. With Saturday night approach-
ing, this was reason enough to celebrate. Practice on Tues-
day would not be fun, but the spring had just begun.

They had 21 days to prepare for the Captains of Christo-
pher Newport University.

Damian Hondares is a writer in the communications office who dou-
ble-majors in journalism and American studies. He has a hard head
that’s perfectly suited for rugby; his 12th-grade gym teacher forbade him
from playing floor hockey after multiple head-to-head collisions.

[Editor’s note: After the Virginia Tech game, the Spiders put together
back-to-back home wins, beating Christopher Newport 31-24 and
William & Mary 46-31. Go Spiders!]

ALEX CHRISTINE, ‘18, scrumhalf
 DANNY MILLER, ‘16, flanker

Rugby-SS_16-crossover-split.indd 23 4/28/16 2:10 PM

MAGAZINE .RICHMON D.EDU24

Rays-of-Life_SprSum16.indd 24 4/28/16 2:17 PM

252016 SPRING/SUMMER

Rays-of-Life_SprSum16.indd 25 4/28/16 2:17 PM

MAGAZINE .RICHMON D.EDU26

AMONG THE VARIOUS INSTRUMENTS THAT WERE HELPING TO BRING
Anna back to life, there was one whose function did not
become clear to Nikolai until later. It seemed to be an ordi-
nary electrocardiogram, an instrument for measuring the
heartbeat. It consisted of a small box with a round eye that
glowed green, and inside the green was a dark shadow in the
shape of a butterfly. By observing the pulsations of the but-
terfly’s wings, one could follow the heart’s “action current,”
as Ridan called it.

In and of itself, this apparatus did not present any par-
ticular mystery: Its construction, which was based on the
principle of cathode oscillations, was clear. The beats of the
heart were transmitted to the machine by two wires, which
were in turn attached to electrodes glued to either side of the
chest cavity.

The device had been turned on as soon as they took Anna
out of the cylinder and laid her on the operating table. By
that time, over three days had passed since the moment of
her death. Yet immediately the cardiograph’s “butterfly” had
started to furl and unfurl her trembling wings. In this dead,
immobile heart, a charged electrical life was still pulsing.
Therefore, the heart wasn’t completely dead! Some kind of
life was still there after all!

Now Nikolai started to understand Ridan’s musings about
“real” and “false” death. What we are used to calling death is
not really death. It’s just a pause. The remarkable scientist
Bakhmetyev*, working with anabiosis, was right: an organ-
ism that has been struck down by death is actually like a
clock whose pendulum has been stopped by a hand. All you
need to do is push the pendulum, and the clock starts to tick
again. Ridan took this concept even further.

“Real, irrevocable death arrives only at the moment when
the proteins that make up living tissue fall apart,” he reit-
erated. “If that hasn’t happened yet, then life can be resur-
rected. If the cause of death is the destruction of one of the
organs — whether a lung, a heart, or a stomach, then that
organ can be removed and replaced with a new, healthy one,
often taken from an animal — and the whole organism will
live again. That’s the theory. And we have already advanced

to the practical application of theory. We were able to do
so thanks to the ‘conserving apparatus’ that you, Nikolai,
have invented. Soon we will arrive at a time when death ‘by
accident,’ that is, by the failing of this or that organ, will no
longer exist. We will create reserves of live organs that are
ready to function, and we will use them as necessary, just as
today we use the preserved blood of those who have died for
transfusions to those who are still living. Futhermore, Niko-
lai Arsentievich, I am certain that this very condition, which
up until now we called death — and rushed to bury or burn
the body — we will come to understand as the opposite: one
of the most powerful healing methods at our disposal.”

“What?” said Nikolai, who was completely taken aback by
this progression in Ridan’s prognosis. “We are going to heal
by death?”

“Yes, heal by death. The dead can’t be sick. All illnesses
depend on the functioning of living organisms. Temporary
death, with very few exceptions, closes down all bodily func-
tions and cuts off everything that feeds the pathological pro-
cess. It stops the disease.”

“And when the person is resurrected, and bodily functions
resume, the illness will pick up where it left off?”

“No. Once the pathological process has been cut off, an
external force or infection is required to restart the process.
A functioning organism is only capable of supporting ill-
ness; it can’t initiate it.”

In these conversations, Nikolai was always deeply struck
by the novelty of Ridan’s ideas. Ridan’s fanatical faith in the
power of human reason was contagious. Nikolai needed this
inspiring faith now more than ever, because when he was
left alone with his own thoughts, he was ready to fall back
into doubt and despair, to lose hope again.

Another night and another day had passed since the last
little golden sparks of happiness had danced in Nikolai’s
heart, which was darkened by doubts. He had hoped that it
would be just a few more moments — and Anna would look
up at him, smile, and recognize his love, which he had for so
long kept hidden both from her and from himself. …

None of that had happened. For days Anna lay on the

“Something eludes the clichés” of this tale, writes Yvonne Howell, its
translator. A professor of Russian and international studies, Howell
teaches Richmond’s students to examine the interplay of literature and
culture, how they illuminate and inform each other and sometimes reveal
cloaked tensions between power and resistance. This excerpt — from
Howell’s recently edited collection of Russian and Soviet science fiction,
Red Star Tales — comes from a Russian novel first published in 1939, “at
the height of Stalin’s terror,” she notes, the peak years “when Soviet citizens
disappeared into the Gulag in waves of arrests.” Science fiction perhaps
provided a surreptitious voice for expressing a very basic desire: to bring
missing loved ones back from the dead.

*BAKHMETYEV

 The Russian biologist
Porfirii Bakhmetyev

(1860–1913) experimented
extensively with methods

to induce anabiosis, a
state of suspended ani-

mation at extremely low
temperatures, in insects,

fish, and bats. Research
on anabiosis continued,

although with less public
fanfare, well into the

Soviet period. Nikolai
Krementsov discusses

Bakhmetyev’s notable
career in Revolution-

ary Experiments: The
Quest for Immortality

in Russian Science and
Fiction (Oxford, 2013).

Matthias Schwartz pro-
vides the fullest account of

Dolgushin’s novel and its
contemporary contexts in
Expeditionen in Andere

Welten (Berlin, 2014).

Rays-of-Life_SprSum16.indd 26 4/28/16 2:17 PM

272016 SPRING/SUMMER

operating table with a beating heart and quietly breathing
chest — yet still as immobile as ever, still completely lifeless.
As before, her eyelids were slightly opened, but they only
fluttered in response to a touch. There were no signs of con-
sciousness.

“What is happening?” asked Nikolai, with a despairing
glance at Ridan.

“Nothing,” he said, and Nikolai sensed the same sense of
anxiety in his voice. “We’ll have to wait. …” Ridan looked
for any opportunity to distract himself from the doubts
that threatened to over-
come him, so he talked,
and talked. … “In the ani-
mals that I brought back
to life after a 10-minute
death, the brain resumed
its functions within seven
or eight minutes. Simka the
ape was also dead for about
10 minutes, but it took 20
hours for him to come back
to consciousness. I think
that the more complex the
brain of the organism, the
more deeply its cells are
damaged by carbon dioxide
poisoning at death. After
all, death is accompanied
by the cessation of oxygen
to the brain, oxygen that
the blood conveys from the
lungs to the brain. It’s quite
possible that the brain of a
person takes much longer to
restore. We’ll have to wait.”
…

At nine in the evening,
Natasha telephoned to the
operating room to say that
Vikling had arrived.

“Ah, Vikling!” answered Ridan. “Take him to the cafeteria.
I’ll be there shortly.”

Nikolai had expected this call and followed Professor
Ridan.

“Are you really thinking of meeting with Vikling?” he
asked.

“Of course.”
“No, Konstantin Alexandrovich, you will not go. I’m sorry,

but this part of the setup has been vouchsafed to me. Every-
thing is prepared, and your appearance is not part of the
program. It would be insane to subject you to this danger.
Vikling is perfectly aware that Anna’s life is in your hands,
and, at the last minute, if he sees that he can’t save himself,
he may do something unexpected.”

“Sure, maybe,” Ridan shrugged, “meeting with him does
not exactly flatter me.”

Meanwhile, in the cafeteria, the silent drama was already
starting to unfold.

Natasha had been initiated into our secret a few days ear-
lier. Since then, she had mostly stopped crying, but her mood
had grown darker. A feeling of insult had compounded her
pain: Why had Ridan hidden from her what he was doing
with Anna until now?

When Nikolai explained everything to her and told her
that Anna was still breathing, Natasha looked mistrust-
fully at him with her dark, searching eyes; then, with sud-
den comprehension, she laughed, threw herself at Nikolai
and sobbed on his chest. This was happiness, and from that
moment on, her grief disappeared. Without any hesitations
or doubts, she was immediately convinced that Anna would
return to life, and everything would be as it was before.

When Nikolai told her about Vikling’s arrival, her emo-
tions boiled to the surface just as violently.

“I sensed this would hap-
pen! I hated him from the
very beginning! How could
you all have believed him,
when in his every move-
ment and every word, some-
thing rings false!”

She triumphantly swore
to Nikolai that she would
not give herself away in
even the slightest gesture as
she welcomed Vikling. And
now she was leading him
into the cafeteria.

“Please, have a seat,
Alfred.”

He sat down, still crum-
pled with sadness, warily
glancing into Natasha’s
eyes.

“How is Anya, Natasha?
You, probably, already know
something.” …

Oh, how hard it was to
resist temptation! The
desire to torture this despi-
cable person, to toy with
him like a cat with a mouse,
was so strong; she wanted to

start a conversation full of innocent hints that would alarm
him terribly. It would be so easy now to make him sense his
own impending doom, to get revenge for his betrayal, his
crime, for everything. … No, she did not have the right, she
had promised.

“I don’t know a thing,” she answered unexpectedly loudly.
That was a signal. Vikling saw the door directly in front

of him open suddenly, and a man in an army camouflage
shirt quickly stepped out of the room and stood by the wall.
Vikling recognized the man and broke out into a cold sweat.
Then he noticed the revolver in the man’s hand. …

Vikling glanced around rapidly. There were three doors in
the room. Next to each one stood a person with a weapon.
Yet another person emerged out of Nikolai’s room and
walked directly toward Vikling, calmly and confidently.

“Alfred Vikling, if I am not mistaken?” he asked politely.
“Yes, that’s me! What kind of ridiculous mystification is

this?” Vikling cried, growing pale.
“I am from the Operations Division of the People’s Com-

missariat for State Security. I have orders to arrest you.
Kindly raise your hands. … Search him,” he ordered.

“Wait a minute!” Vikling objected. “There must be some
kind of mistake. On what grounds do you arrest me?”

“I can tell you on what grounds. You are accused of the

AN ORGANISM THAT HAS
BEEN STRUCK DOWN

BY DEATH IS ACTUALLY
LIKE A CLOCK WHOSE
PENDULUM HAS BEEN
STOPPED BY A HAND.

ALL YOU NEED TO DO IS
PUSH THE PENDULUM,

AND THE CLOCK STARTS
TO TICK AGAIN.

U N I V E R S I T Y o f R I C H M O N D N A R R A T I V E

Rays-of-Life_SprSum16.indd 27 4/28/16 2:17 PM

MAGAZINE .RICHMON D.EDU28

Rays-of-Life_SprSum16.indd 28 4/28/16 2:17 PM

292016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D P E R S O N A L H I S T O R Y

Rays-of-Life_SprSum16.indd 29 4/28/16 2:17 PM

MAGAZINE .RICHMON D.EDU30

attempted murder of Anna Ridan.”
“What nonsense! Natasha, you know how things hap-

pened. Call the professor. …”
“The professor is busy,” said Nikolai as he entered the cafe-

teria, “and he asked me to convey to you that he cannot help
you in any way. He himself agrees with the charges brought
against you, based on information obtained directly from
Anna Konstantinova.”

The last words Nikolai uttered struck Vikling like a bolt of
lightning. His eyes grew wide, his knees buckled, and one
could see how much effort it cost him to take the first step
toward the door. …

✫

Three more days passed in anxious anticipation. Anna lay in
the same condition — at least, so it seemed to Nikolai — and
once again his hopes changed to despair.

Ridan, on the other hand, continued with his observations,
analyses, and experiments, and each day he detected new
signs of awakening life in the organism of his daughter. Her
somatic system had already reestablished itself. Her diges-
tive organs had started to work, supplying her blood with
the products of miraculously transformed proteins, carbo-
hydrates, and fats, all of which Ridan delivered to her stom-
ach in complex solutions. Anna’s half-open eyelids, which
frightened Nikolai more than anything else, finally closed.
Her whole body was ready for movement. A few peripheral
muscles started to twitch on their own, as if preparing their
strength for much more significant contractions.

Yet still no “orders” came from her higher organs. The com-
plicated departments of her brain, containing the secrets of
thought and the enigma of consciousness, were silent. She
was in a deep, unconscious sleep.

“Don’t worry, Nikolai Aresentievich, we will wait, hope,
and keep at it,” Ridan said repeatedly, which did not do
much to boost poor Nikolai’s fading hopes.

On the other hand, released from the sharpest pangs
of bitter grief, Nikolai finally recalled his interaction with
the German, with the last radiogram that he sent to Ufa. At
the time, Nikolai did not know that this communist sym-
pathizer and underground anti-fascist activist was named
Hans Rickert**. As Nikolai deciphered the text of the radio-
gram, he became convinced that the fascists had tried to
set up an airwaves defense system to intercept the German
underground’s communications. True, they had not been
able to pinpoint Hans’ exact location; it’s not that simple;
an experienced operative who knows he is being hunted can
always throw off his pursuers. Still, they managed to once
again block Hans’ messages. All he could do was repeat with
alarmed insistence that the German fascists intended to
attack the Soviet Union, and then add a few more words to
the explanation of Gross’s method that he had begun previ-
ously. In short, there was still no clarity. He had not said a
word about whether the fascists had gotten Gross’s machine
to work again, and Nikolai was more and more convinced
that they hadn’t: Gross’s colleague had blown up the blue-
prints and the model along with himself in that Munich
explosion.

Vikling knew nothing about all of this beyond what had
been reported in the papers. All he was supposed to do was
get the encryption key so that they could decode the mes-
sages coming out of Munich. Instead, as it emerged in the

conversation Nikolai had with the prosecutor, Vikling,
apparently devastated by the thought that Anna might
come back to life, lost hope in getting off scot-free. He fled.
Of course, Vikling would hardly have believed in Anna’s
miraculous resurrection if not for the prosecutor’s carefully
planted mention of the information Ridan had obtained
through the “generator of miracles.” Nobody had access to
those facts except Vikling himself and Anna!

The prosecutor got the impression that Vikling was gen-
uinely remorseful for his espionage and sabotage activities
— he was so eager to expose himself and everyone who had
been involved, from Moscow to the factory in the Urals.

Vikling turned out to be the son of a powerful Moscow
financier who had emigrated during the first days of the Rev-
olution. Masquerading as a German named “Alfred Vikling”
enabled him to easily “escape” back to the Soviet Union
from Germany in 1936. This was the Gestapo’s trick: The
real Alfred Vikling, who was a fairly well-known member
of the German anti-fascist intelligentsia, had been secretly
captured and, in all likelihood, executed. It would have been
nearly impossible to unmask the switch, since both the real
and the false Vikling had the same profession, and they were
remarkably similar in their physical appearance. In fact,
when the Gestapo handed over the real Vikling’s documents
to the spy Vikling, they didn’t even bother to change the
identifying photographs. Furthermore, the “new” Vikling
was assigned to go undercover as an embedded spy, so for
many years he did not engage in any espionage functions
at all. His only task was to find a foothold in Soviet society,
acquire people’s trust and an appropriate position — a task
at which he excelled.

Yes, he was determined to “win over” Anna Ridan as well.
Not only for professional reasons. …

His first explicit assignments were to participate in the
sabotage operation in the Ural factory and to intercept Niko-
lai’s radio communications. These missions did not fall on
fertile soil. “Vikling” was no longer the person he had been,
and he acted unwillingly; his earlier anti-Soviet convictions
had dimmed considerably during the time spent living in
his original homeland. Only the fear of death was stronger.
Anna’s murder, which he committed in a fit of insane fear,
along with his subsequent exposure and arrest, was simply
too great a burden for him to bear. He gave up and revealed
everything that could possibly be useful to those who pro-
tected the safety of the Soviet Union.

Nikolai did not tell any of this to the professor so as not to
divert him from his stressful work. He didn’t tell Natasha,
either. Why cloud Natasha’s mood by revealing these terri-
ble memories, when all her grief had immediately turned to
boundless joy when she saw her one and only sister coming
back to life? A lucky person! Natasha was capable of simply
loving, simply suffering, and just as simply rejoicing, with-
out allowing unnecessary doubts to color her pure feelings.
Now she simply believed that Anna would live again, and
she threw herself into helping Ridan.

Whereas Nikolai … poor Nikolai! It was not at all easy for
such a reticent person, finally touched by love just as it was
tragically snatched from him. Fate had pulled him into this
terrible maelstrom, buffeted him from side to side, first by
tempting him with imminent happiness, then by meting out
a terrible blow. …

He was completely derailed. Days went by — endless, dark,
hopeless days. Never before had he felt so empty, and so use-

**HANS RICKERT

We know from previous
chapters that an apo-

litical, Jules Verne-like
German inventor named

Gross has invented a
machine quite similar

to Ridan and Nikolai’s
machine, a “generator

of miracles” that uses
electromagnetic waves to

stimulate processes in the
brain and body. Whereas

the Soviets want to use this
machine to create “rays of

life” (e.g., healing cancers,
bringing moribund bodies
back from the threshold of

death), the Germans want
to create “rays of death.”

Vikling’s job as a spy was
to track Soviet progress on
perfecting this technology.

The “Munich explosion”
was a sabotage act per-

petrated by communist
workers in Munich to halt

the death rays’ production.

Rays-of-Life_SprSum16.indd 30 4/28/16 2:17 PM

312016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D N A R R A T I V E

less. He couldn’t work. He couldn’t help Ridan, other than
taking turns with Natasha watching over Anna. He tried to
read, conscientiously leafing through the pages, only to real-
ize that he hadn’t retained a thing. …

Sometimes he started to think about his own behavior,
and then he couldn’t understand what was happening to
him. Why was he not able to do anything that didn’t relate to
Anna? How could Natasha,
sitting in the same place by
Anna’s bedside, carry on
with reading her textbooks,
solving problems, or sew-
ing something? How did
Aunt Pasha take on all the
tasks of caring for the fam-
ily, without missing a thing,
and only allowing herself to
occasionally interrupt her
cleaning to stare intently at
Anna’s completely immo-
bile face?

“Apparently the professor
is right, something is wrong
with my nerves,” Nikolai con-
cluded. “Or else I just have an
unfortunate personality.” …

✫

On the morning of the 10th
day, a band of murky clouds
stretched along the eastern
horizon. The gray dawn
broke slowly. The barometer
fell.

Ridan sent Natasha off to
sleep and stayed alone with
Anna. Last night her body
had been wracked by some
kind of tumultuous process of awakening. Isolated tremors
and the twitching of individual muscles suddenly became
much more intense and convulsed her whole body. It was as
if her muscles were quivering from the desire to move freely.
The process continued for an hour and a half. Then, sud-
denly, all movement ceased. Anna once again lay in a deep,
motionless sleep, seemingly even deeper than her previous
slumber. …

Ridan sat next to her and tried to figure out what had hap-
pened. Was it a step on the path to reanimating the func-
tions of the brain, or, on the contrary, a burst of activity
like death throes — after which everything goes backward,
towards death? …

By 10 in the morning, the clouds had spread over Moscow,
the first streaks of lightning rent the sky; in the garden the
dusty trees began to sway, welcoming the desired storm. The
rain poured down in sheets, full of lightning, thunder, and
wind.

Morose and unshaven, Ridan abruptly tore himself away
from his thoughts, went to the window, and flung it open.
The sharp scent of storm tore into the operating room. A
clap of thunder resounded with a dry crack, and the rain
slanted down like a golden curtain.

Ridan approached Anna again.

He saw. … Maybe it just seemed that he saw it? Of late,
his exhausted eyes often betrayed him. … No, he saw, and
he heard, a deep exhale, the first to disturb the far too even
rhythm of her calm breathing. Next her lips moved and
lightly parted. …

Nikolai awoke to the ring of the telephone and grabbed the
receiver before he was even fully awake.

“Come here! Natie too!”
The voice was exultant.
Nikolai understood. Pulling
on his clothes as he went, he
ran into the operating room.

Natasha caught up with
him at the doorway, barefoot
and in her robe. Ridan, with-
out saying a word, moved to
the side, as if ceding to them
a place near the table. They
bent over Anna, anxiously
looking into her face, her
lips, her wet eyelashes that
had just closed. …

“Anya,” Natasha said
softly but surely.

Suddenly her eyelids
opened, and her brows
raised slightly. Anna looked
up, transferred her gaze to
Nikolai, and then wearily
closed her eyes again.

“Kolya …” — a barely audi-
ble whisper.

Beside himself with hap-
piness, forgetting every-
thing in the world, Nikolai
planted a hot kiss on her
cheek.

Natasha was frightened
by this movement — maybe

it was too much? — and taking his head gently in her hands,
she moved it away. When they both turned around, Ridan
was no longer in the room. Nikolai ran to the adjoining lab-
oratory and found Ridan at the far side of the room, elbows
propped up against the windowsill, holding a handkerchief
to his face. His shoulders were shaking.

Excerpted from Red Star Tales: A Century of Russian and Soviet
Science Fiction, Yvonne Howell, professor of Russian and
international studies, editor. Anne O. Fisher, translation editor. Avail-
able from Amazon and Russian Life Books. Copyright © 2015.

NIKOLAI WAS ALWAYS
DEEPLY STRUCK BY

THE NOVELTY OF
RIDAN’S IDEAS.

RIDAN’S FANATICAL
FAITH IN THE POWER
OF HUMAN REASON
WAS CONTAGIOUS.

NIKOLAI NEEDED THIS
INSPIRING FAITH NOW

MORE THAN EVER.

Rays-of-Life_SprSum16.indd 31 4/28/16 2:17 PM

MAGAZINE .RICHMON D.EDU32

ErikNielson_SS16.indd 32 4/28/16 1:39 PM

332016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D P R O F I L E

By Matthew Dewald

TRIAL
When a defendant has

performed rap lyrics about crime

in songs and videos, is that

evidence of real criminality?

Prosecutors are telling juries

yes, but a Richmond professor

is telling juries that the

prosecutors are wrong.

RAP ON

ErikNielson_SS16.indd 33 4/28/16 1:39 PM

MAGAZINE .RICHMON D.EDU34

19-year-old Melvin Vernell III, a rapper who went by the
name Lil Phat, was shot to death in a parking lot outside an
Atlanta-area hospital. At the time, his girlfriend was inside
giving birth to their daughter.

Investigators identified the motive as retaliation for a drug
theft. They said Vernell had stolen 10 pounds of marijuana
from two men, Gary Bradford and Decensae White, the lat-
ter a former college basketball star who had played for Bobby
Knight at Texas Tech for a bit before landing at San Fran-
cisco State University.

Bradford, investigators concluded, was a gang leader
who had ordered the murder. Prosecutors charged him with
seven counts related to the crime, and he went to trial in the
summer of 2014.

In the case against Bradford, Fulton County, Ga., prosecu-
tors introduced statements from a powerful figure: Eldorado
Red, Bradford’s alter ego. It’s both the name by which Brad-
ford was known on the streets and under which he recorded
rap music with dreams of making it big. Eldorado Red is
brash and menacing, a remorseless career criminal. In music
videos released on YouTube, he parades around in red colors
associated with the Bloods, a violent street gang, flashing
weapons and stacks of cash from the seats of expensive cars.

“I’m El Jefe,” Eldorado Red brags in “I Supply Your Town,”
a song about selling drugs. “Meet the dealer. Bricks and
pounds when I come around.”

In another song, called “I Got 100 Shooters,” Eldorado Red
warns, “Go against the mob, you get your a** knocked off.”

To prosecutors, these songs read like clear-cut confessions
to drug dealing and murder and lined up remarkably well
with the facts of the Vernell case. They pointed the finger
right at the creation Eldorado Red in their efforts to convict
Gary Bradford. In fact, “Eldorado Red” was the name by
which they often referred to Bradford throughout the trial.

This distinction between Gary Bradford and Eldorado

Red would blur often during the trial, which is how a Rich-
mond professor with no relation to the case found himself in
the middle of it. Erik Nielson, an associate professor of lib-
eral arts in the School of Professional and Continuing Stud-
ies, has become a sought-after resource for defense attorneys
and national media because he was among the first to iden-
tify a growing trend: prosecutors introducing lyrics written
and performed by criminal defendants as evidence against
them in trials.

By conflating reality and art, he argues, prosecutors are
manipulating the prejudices of some jurors to persuade them
to hold rap artists responsible for the fictional confessions of
their artistic creations. He says the scrutiny rappers face in
the criminal justice system is unique among musicians and
other artists, a discrepancy Nielson says is tied to broader
issues of race and justice in the United States.

It is tempting to call Nielson — a nearly middle-aged white
college professor from western Massachusetts — an unlikely
champion of this cause, but that would misunderstand how
deeply rap music, and the hip-hop culture from which it
springs, has so thoroughly infused American culture in the
second decade of the 21st century. Among its self-identified
fans are both the current Democratic president, Barack
Obama, and one of this spring’s major Republican candi-
dates who had hoped to succeed him, Florida Sen. Marco
Rubio, who told reporters that his favorite rap song is one
of the genre’s most famous profanity-laced expositions on
criminality, N.W.A.’s “Straight Outta Compton.”

Nielson grew up in Wen-
dell, Mass., about an hour
north of Springfield. His
parents divorced when
he was a toddler, and
his mother, a preschool
teacher, raised him as a
single parent in an area so
rural that his winding bus
ride to school took an hour.

“I grew up not having
very much, so I think I had
something of chip on my

shoulder,” he said. “And the way I expressed that — aside
from really horrible behavior when I was little — was aca-
demically because I was always very good at school.”

As an undergraduate at the University of Virginia, he
began to come into contact with the ideas that would later
influence the development of his research and teaching.
Courses that touched on jazz, sociology, and African-Amer-
ican literature were vehicles for exploring questions about
race and inequality. It was the time of the O.J. Simpson trial
and The Bell Curve, a controversial book that ignited national
debates about links between intelligence and race.

“College was an awakening for me,” he said. “I went in
thinking I would be a government major, maybe political
science, and then a lawyer or something. College totally
changed that. As soon as I started reading — and I admit
it, this is probably not good for the alumni magazine — but
once I started reading Marx — it wasn’t that Marx had it all
right — it was just a whole new way of thinking about what I
had believed was true.

“It forced me to start looking at things through a different
lens. When I did that, I thought, ‘Wow, what I believed was

Let us bathe our hands in Caesar’s blood
Up to the elbows, and besmear our swords:
Then walk we forth, even to the marketplace.

On the evening of June 12, 2012,

ErikNielson_SS16.indd 34 4/28/16 1:39 PM

352016 SPRING/SUMMER

U N I V E R S I T Y o f R I C H M O N D P R O F I L E

true about the world is definitely not true,’ and so I wanted
to devote myself to uncovering what I was missing. But rap
wasn’t part of that. Back in the ’90s, it didn’t occur to me you
could study rap. You listened to it.”

From there, he went to London to complete a master’s in
Renaissance literature, focusing on Shakespeare, when he
found himself reconnecting with the rap music he’d enjoyed
as an undergraduate.

“I’m literally in the British Library typing something about
Hamlet, listening to Outkast [the Atlanta-based rap duo of
“Hey Ya!” fame]. … Being so immersed
in Shakespeare heightened my appre-
ciation for and interest in wordplay, in
really compelling, funny, often bawdy
narratives that ran against the grain.
I’d always liked rap; I’d just never
intellectualized it. It was the first time
I began thinking about it in poetic
terms and historical terms.”

That put Nielson on the path to
realizing he could do a doctorate that
focused on rap music, a subject that
few scholars were studying at the
time. His eventual doctoral adviser — “a towering Dutch
guy at University of Sheffield” in the U.K. named Duco van
Oostrum — had him set his sights more broadly.

“You can do rap, but you have to ground it in literature,”
van Oostrum told him.

The dissertation that emerged analyzed the relationship
between law enforcement and African-American art in the
United States. His main argument was that close readings
of two centuries of African-American poetry — from ante-
bellum slave spirituals through the lyrics he was hearing in
rap songs — reveal a sustained response, both obvious and
subtle, to the omnipresence of surveillance.

“If you want to find Jesus, go in de wilderness,” are the
lyrics of one particularly influential spiritual that Nielson
wrote about as he traced this argument. Nat Turner, who in
1831 led the country’s most widely known slave rebellion, is
said to have used the song as a form of coded language to
gather his co-conspirators. For Nielson, the song exemplifies
a reaction to the extraordinarily watchful eyes under which
enslaved people in the U.S. lived — the notion that salvation
lies in getting to the wilderness, beyond the reach of the peo-
ple and society that oppress you.

For a prose example, he turned to a passage in Harriet
Jacobs’ Incidents in the Life of a Slave Girl that describes what
Nielson characterizes as the “inescapability of Dr. Flint,
her master”: “If I went out for a breath of fresh air, after a
day of unwearied toil, his footsteps dogged me. If I knelt by
my mother’s grave, his dark shadow fell on me even there.”
Escaping or confronting this panoptic gaze is a theme to
which African-American art returns again and again, he
argues. He continues this line of reading with prominent
20th-century poets like Langston Hughes, Amiri Baraka, and
Nikki Giovanni, and finally up through modern rap lyrics.

In rap — and particularly the popular subgenre gangsta
rap, which first developed during the late 1980s and early
’90s — recurrent themes of evasion and a desire for invisi-
bility from law enforcement pervade both lyrics and sonic
landscapes. Police helicopters sometimes whirl in the audio
background just as they do over black urban neighborhoods

like South Central Los Angeles. Lyrics are sometimes fil-
tered to sound as if they’re picked up from a wiretap or pay
phone. In one song, rapper T-Mo explicitly evokes incarcer-
ation as a metaphor for life in his neighborhood, saying “I
want outta this hole. I’m in a cell under attack. / Lock up,
folks — they in the ’hood / Got an eye on every move I make.”
The lyrics may often be about violence and resistance, but
often lurking more convincingly just under the surface is
anxiety about surveillance and the isolation and mistrust
such anxiety breeds.

Tellingly, these concerns are also evident in the broader
conventions of the genre. Pressed to name five famous rap-
pers, the average fan is unlikely to give you the names Tracy
Marrow, Dana Owens, Carlton Ridenhour, Amethyst Kelly,
or Andre Young, for example. He or she would identify these
artists by their rap personae (Ice T, Queen Latifah, Chuck
D, Iggy Azalea, and Dr. Dre, respectively). With their use of
stage names — which the performers often carry off stage
into their interviews and other public appearances — rap-
pers both hide their real selves and “go the extra mile to
signal that they are inventing a narrator,” Nielson told PBS
Newshour in 2014.

But is rap, in addition to being commercially success-
ful, also a poetic form — particularly gangsta rap, with its
well-documented violence and misogyny? Art is often deeply
disruptive; think of the rambling beauty of Walt Whitman’s
verses or the brutal morality of Flannery O’Connor’s prose.
Their initial shock gave way to recognition of their deep
artistry. Academics working in popular culture often face a
greater pressure to justify themselves than scholars of, say,
Chaucer or Shakespeare.

“Rap music is an art form,” Nielson said. “You shouldn’t
hold bad examples against it any more than we hold formu-
laic paperback romance novels against literature. Part of my
scholarly agenda is that I want to explain it as a poetic form
and help people understand that’s what it is.”

He acknowledges that rap is particularly vulnerable to
misunderstanding and mischaracterization.

“Exaggeration and hyperbole are hallmarks of the genre,”
he wrote in a 2012 piece for The Root; rap’s over-the-top lyrics
and emphasis on violence play into “enduring stereotypes
about the inherent criminality of young black men.”

But he was still surprised when he came across the work
of a scholar in England who noticed that British prosecu-
tors were introducing rap lyrics as incriminating evidence
against defendants. He started taking a look in the U.S. and
quickly found dozens and eventually hundreds of cases.

There was the case of a Southern Illinois University stu-
dent and aspiring rapper who abandoned his car after he

I’m El Jefe, I supply your town.
Meet the dealer.
Bricks and pounds when I come around.

ErikNielson_SS16.indd 35 4/28/16 1:39 PM

MAGAZINE .RICHMON D.EDU36

ran out of gas in 2007. Campus authorities who found his
vehicle retrieved a piece of paper lodged between the seats
filled with what the student later claimed were gangsta rap
lyrics in progress. Six unrhymed lines at the end referred to
a mass shooting. Police, prosecutors, and eventually a jury
interpreted them as the communication of a terrorist threat,
and he received a five-year sentence.

In a 2008 New Jersey case, prosecutors secured an
attempted murder conviction and 30-year sentence against a
defendant in part by reading 13 pages of the defendant’s rap
lyrics. The lyrics were graphically violent and written months
and years before the crime occurred. An appellate court later
overturned the verdict, ruling that they should never have
been admitted as evidence because they were so prejudicial.

“Just as in gangster films, horror novels, or even in pro
wrestling, exaggerated depictions of violence are hallmarks
of gangsta rap,” Nielson writes in one study. But prosecutors
are not introducing lines from film scripts, pages from hor-
ror novels, or interviews with Hulk Hogan to secure convic-
tions. Rap artists, he argues, are being singled out.

One key for understanding why lies in lines like these:
“Well, early one evenin’ I was rollin’ around / I was feelin’ kind
of mean, I shot a deputy down / Strolled along home, and I
went to bed / Well, I laid my pistol up under my head.” In a
1999 study, researchers presented these lyrics to two different
sets of people. They told one group that the words came from
a rap song and the other group that they came from a coun-
try song. People who thought they were rap lyrics rated them
as much more offensive and threatening than those who
thought they were part of a country song. (The lyrics actually

come from “Bad Man’s Blunder,” a folk song recorded in 1960
by the threatening-to-no-one Kingston Trio.)

Almost two decades later, in 2015, researchers replicated
the experiment — same lyrics, same descriptions. The
result? “Nearly two decades later, and not a damn thing has
changed,” UC Irvine criminology professor Charis Kubrin,
one of the researchers, told Orange Coast Magazine. “The
people who thought the lyrics were from a rap song saw them
as more dangerous, offensive, threatening, in need of regu-
lation, and literal.”

Nielson started publishing what he was learning and
thinking about this trend, including the first academic
study of what he’d come to call “rap on trial,” co-authored
with Kubrin. He also had success placing articles and op-eds
in publications like The Atlantic, The New York Times, and
USA Today. Unlike Chaucer or Shakespeare, rap is a media-
friendly subject, and his pieces were popular — often getting

thousands of shares on Facebook, Twitter, and the like.
His phone rang and his email buzzed as his work got wider

exposure. He partnered with well-known rappers whose
fame brought broader attention to the issue, people like
Michael Render, aka Killer Mike (whose stage name has far
less menacing origins than it might seem. “I rapped against
a kid, as a kid, really well” during a rap battle, he told host
Stephen Colbert on CBS’s The Late Show. “A guy stood on
a desk and said, ‘That kid’s a killer.’” In other words, Killer
Mike kills on the mic.). Nielson and Kubrin wrote an amicus
brief for the Supreme Court’s hearing of Elonis v. U.S. (the
court ruled in a way sympathetic to their arguments) and
collaborated with others, including Render, to write a sec-
ond amicus brief in a case the court ultimately declined to
hear. Seven artists signed onto the latter, including two of
the biggest names in rap, T.I. and Big Boi.

In the midst of all of this work, it was only a matter of
time before defense attorneys started calling, too. Nielson
became the go-to expert witness for explaining to jurors why
lyrics that seemed abhorrent and confessional, and were
written by young men accused of violent crimes, should
not be weighed as courtroom evidence. He has consulted
on or testified during dozens of cases. “I’m there defending
the rights of people to a fair trial,” he said. “I’m never there
asserting anyone’s guilt or innocence.”

That’s how he ended up in a Georgia courtroom explain-
ing to a Fulton County jury the difference between Gary
Bradford and Eldorado Red.

On the stand, he walked jurors through a basic concept
every high school student learns in English class: the distinc-

tion between author and narrator, in this case
between Gary Bradford and Eldorado Red. He
explained rap’s emphasis on exaggeration and
posturing, its roots in hip-hop culture and as
a form of resistance to violence, and its genre
conventions and use of complex wordplay.

“I’m there to provide academic context,” he
said. “I can say ‘Listen, that phrase that sounded
crazy, it’s actually been used 10,000 times by all
of these platinum-selling artists. What sounded
shocking is not. What [an investigator] says is
a confession isn’t.’ … It’s like a crash course in
what hip-hop and rap are,” he said.

In cross-examination, Bradford’s prosecutor
pressed Nielson on his claims, pointing to lines

in the songs “100 Shooters” and “I Supply Your Town.” In
his questions, the prosecutor often referred to the defendant
as Eldorado Red, but Nielson insisted on distinguishing
between creator and creation in his answers. When the pros-
ecutor asked if Nielson “has ever interviewed Eldorado Red,”
for example, Nielson’s answer was, “No. Or Gary Bradford.”

One line of questioning led to an exchange over whether
“100 Shooters” resists or advocates violence. Nielson put
the song and stage name Eldorado Red in a wider context,
explaining they are part of a body of work that Bradford has
created in order to succeed as a rapper, a profession he has
said in interviews he is pursuing to escape gang life rather
than be part of it. But does the content of “100 Shooters”
advocate violence, the prosecutor insisted. “It depicts it,”
Nielson replied.

From this point, the testimony evolved into a discussion
about whether Nielson could distinguish fiction from real-

I want outta this hole.
I’m in a cell under attack.
Lock up, folks — they in the ’hood.
Got an eye on every move I make.

ErikNielson_SS16.indd 36 4/28/16 1:39 PM

372016 SPRING/SUMMER

ity. He testified that as a literary scholar, he understands the
conventions of fiction and its distinctions from reality well.

But what about the obvious correlations between Brad-
ford’s lyrics about drug dealing and allegations of actual
drug dealing, the prosecutor wanted to know. There may be
correlations between the fictional creation and the creator’s
real life, Nielson told him, but that happens all of the time
in literary creations. He cited Bret Easton Ellis, author of
American Psycho, a well-regarded but shocking first-person
novel about a serial killer. Easton draws from many details of
his life in the novel, but no one accuses him of being a serial
killer, Nielson explained.

In response, the prosecutor wanted to know whether Niel-
son is “in the mind of Eldorado Red when he’s rapping.”

“You’re making a mistake right there,” Nielson told him,
“because Eldorado Red is fictional.”

Nielson laid out his fullest argument in response to a ques-
tion about whether lyrics describing drug dealing are fictional
or real: “That piece of information I have to weigh against what
is a significant body of
work that depicts him
in all different kinds
of scenarios. In some,
he’s got a Learjet and
a Ferrari. In others, he
doesn’t even have a,
excuse my language, a
pot to piss in — that’s a
quote — and everything
in between. Sometimes
he’s a soldier, and
sometimes he’s a lieu-
tenant. Sometimes he’s
El Jefe. I am looking at
his entire body of work and realizing, notwithstanding what
you just said, that he is exploring identities in a number of
ways through his music.”

The trial of Bradford and two co-defendants lasted five
weeks and involved a host of other issues. In the end, the
jury convicted Bradford on two of seven charges — conspir-
acy and participation in criminal street gang activity — but
not for murder. He was sentenced to 25 years and is now in a
state prison in rural Butts County, Ga. Press reports indicate
he is planning an appeal.

Had Nielson’s testimony made a difference in how jurors
weighed the evidence?

“Erik helped change the course” of the trial, said Musa
Ghanayem, Bradford’s attorney. “They had been painting
[Bradford] as this ruthless drug dealer who was so brazen
and so violent that he’s willing to go on stage and throw the
red meat to his audience. … Dr. Nielson was there to help
me explain the difference between a media persona and a
real person.”

Nielson’s testimony was, Ghanayem said, “a very sharp
knife to cut through the bull***t of the state’s case,” which in
his view relied on conflating Bradford with Eldorado Red.
The testimony helped “get down to the nitty gritty and help
the jury focus on what needs to be focused on” as it deliber-
ated the charges against Bradford, he said.

Nielson said that he is “often uncomfortable” that his tes-
timony as an expert witness in some ways plays into the ste-
reotypes that he is there to refute. He’s conscious that, as he

put it, “being a white man gives you a certain authority in the
eyes of certain jurors. … I’m aware of that, but in the end I’m
not going to not do this and let somebody go to jail.”

The arguments for his role parallel those for the U.S. sys-
tem of public defenders generally: Defendants are presumed
innocent and deserve fair trials as a cornerstone of our legal
system. The First Amendment protects everyone’s artistic
expression, those we like and those we don’t, from criminal-
ization except in very narrow circumstances, he said.

“These are kids, usually, or young men,” Nielson said,
noting that he is a father himself. “They need somebody in
there because I know what prosecutors are going to say, and
I know what gang experts are going to say, and it’s likely to
be inaccurate at best, knowingly false at worst.”

But he is defending a literary principle as well, the notion
that rap music shouldn’t be introduced as evidence in a
courtroom but instead given attention as a culturally signif-
icant form of poetic expression. The number of people who
buy the novels of Toni Morrison, a Nobel Prize-winning

African-American author, don’t compare with what rapper
Dwayne Michael Carter Jr. (aka Lil Wayne) sells in a year,
Nielson noted. Rap may not be to your tastes or liking, but
it deserves study, respect, and acceptance as an American
art form.

“Whether we like it or not, the messages coming from rap
music are reverberating and resonating through a much
broader swath of the global population than any of those
traditional pieces of literature,” he said. “Don’t you think
somebody should be looking at it with a critical eye? I think
most people would come around and say, ‘I still hate it, but
yeah.’”

“Matthew Dewald” is the byline and legal name of a person
called “Matt” by his friends and colleagues and “Dad” by his
two sons. Back in college, he purchased LPs and cassettes by art-
ists ranging from David Bowie, My Bloody Valentine, and the
Dead Kennedys to Public Enemy, De La Soul, and the Beastie
Boys. Today, he is editor of this magazine.

Well, early one evenin’ I was rollin’ around.
I was feelin’ kind of mean, I shot a deputy down.
Strolled along home, and I went to bed.
Well, I laid my pistol up under my head.

U N I V E R S I T Y o f R I C H M O N D P R O F I L E

ErikNielson_SS16.indd 37 4/28/16 1:39 PM

MAGAZINE .RICHMON D.EDU38

Public defender

HONORS NOTEWORTHY

SAVE THE DATE

L E G A L E A G L E

Forbes named Harawa to its top 30 under 30 for law and policy.

Daniel Harawa, ’09, argued his first
case when he was a month out of law
school. He was only provisionally
licensed to practice and found himself
in front of a nine-judge en banc panel
at the Washington, D.C., Court of
Appeals. He was asking the court to
overturn its own 140-year-old prece-
dent: a blanket prohibition on people
with mental illness entering into con-
tracts. And he was successful.

“It was terrifying,” Harawa said. “I
don’t recommend starting your law
career that way.”

Harawa always wanted to be a
lawyer, he said. An externship with the
D.C. public defender’s office was a nat-
ural expansion of his undergraduate
research on juvenile justice issues and
alternatives to incarceration.

It’s not a politically popular job, he
admits, but the job gives him perspec-

tive on the type of reforms he’d like to
see: changes to how we conceptual-
ize punishment and treat offenders.
Harawa said it’s important to take into
account factors that intersect with the
criminal justice system like mental
health, substance abuse, poverty, and
racial bias in law enforcement. He
counts his office as one of the luckier
ones around the country. It has more
resources and smaller caseloads that
allow him to focus on the best work he
can provide to clients.

“So much of what public defenders
do across the country gets under-
valued or overlooked,” Harawa said.
“Being somebody’s advocate at one of
the most difficult times of their lives
inspires me to continue doing the
work I do with the hope that I can help
shift the law in a way that brings the
justice system into balance.”

Homecoming 2016
OCT. 14–16
Whether or not you’re coming for Reunion
Weekend in June, it’s not too early to start
planning a return trip this fall. Come back for
the big game, see your old friends, and check
out the newest addition to memory lane: the
Queally Center for Admission and Career
Services.

A Spider first?
Debates at Oxford University’s Union have
happened since 1823, but March may have
occasioned the first time that UR can claim
an alumnus as part of a debating team.

Bob Ravelli, B’78, spoke at the Union,
which hosts several debates each school year
on current issues. He lives in London, where
he works as an urban planning consultant,
but he also happens to be chair of the Dem-
ocrats Abroad UK. The question Ravelli was
invited to debate was whether the Obama
Administration has been a success.

“It was an experience I will never forget,”
Ravelli wrote. His fellow debaters included
NPR talk show host Tavis Smiley. Read more
about Ravelli’s experience online at
magazine.richmond.edu.

P
ho

to
gr

ap
h

by
 S

te
p

he
n

 V
os

s

H U M B L E D
On his Forbes recog-
nition: “It was kind
of a thrill and embar-
rassing,” Harawa
said. “It’s humbling
and not something I
expected. I do some-
thing different from
everyone on the list.
I think people need
to see that you can do
this type of work and
be recognized. It’s not
a politically popular
job necessarily, but
that kind of makes me
want to do it more.”

➤
I N G O O D

C O M P A N Y
A photo of his team
will be added to the
walls of the Union,
which are already

covered with photos
of past debate teams

that included Robert
Kennedy, Malcolm
X, Ronald Reagan,

the Dalai Lama, and
Desmond Tutu. Yeah,

no big deal, right?

ALUMNI_SprSum16.indd 38 4/28/16 11:49 AM

392016 SPRING/SUMMER

D R O N E
S I S T E R H O O D
Spear has found a
fellow alumna with
an equally impressive
reputation in drone
work. Gretchen West,
’96, an industry
expert on unmanned
aircraft systems, is
based on the West
Coast. The two met
at a Google event on
drones and discovered
that, as luck would
have it, they’re also
Kappa Alpha Theta
sisters. Two women
in a male-dominated
specialty who attend-
ed the same school
and joined the same
sorority. What are the
odds?

In the world of drone regulation,
women often stand out. Fewer
women are involved, but
they contribute
significantly to the
emerging regu-
latory policy for
unmanned aircraft systems,
or drones as they are often called.

Stephanie Spear, ’05, is one of three
women on a 26-person Federal Aviation
Administration working group putting
together a policy rule for small drones.
In June 2014, shortly after she joined
the National Association for Realtors,
the Federal Aviation Administration
issued an interpretation that called out
drone use in real estate, adding uncer-
tainty about how to operate legally at a
time they are increasingly becoming an
essential industry tool.

“Right now, we exist in a regula-
tion by exemption world,” she said.
“Anyone can request waivers from the
FAA.” Several thousand of her real

estate users
can operate
them, but con-
sistency and
clarity are her

ultimate goals
when engaging with the

rulemaking process.
Spear said she expects these will

come in June when the FAA will issue
a rule that will greenlight widespread
commercial use of drones and artic-
ulate the education required to be an
operator of a drone.

In the meantime, she continues
working on the FAA group whose work
will complement the larger rule in
June. And drones are only one of her
policy issues.

Taking flight

P I C T U R E P E R F E C T

Bob Harvey, C’64, snapped this picture of the Commons by night for a class at the Virginia Museum of Fine Arts.
“I would guess I am not the only alum who occasionally walks through the campus with a camera in hand

and gets lucky,” Harvey wrote.

CAMPUS BEAUTY

HEART

Il
lu

st
ra

ti
on

 b
y

C
hr

is
 R

om
er

o

BOOKS

THE WELL-DRESSED
HOBO
RUSH LOVING JR.,
R’56
Enchanted by
railroads at an early
age, Loving gives
an inside look at 80
years of the Ameri-
can railroad industry.
He reminisces about
the people and
anecdotes he’s col-
lected in locomotive
cabs, business cars,
executive suites, and
even at the White
House.

LIVE BY YOUR
DREAMS
ARTHUR STROCK, G’65
Our dreams are
saying something,
and Strock wants to
help us figure it all
out in his reference
book for understand-
ing dreams. Strock,
a founding member
of the International
Association for the
Study of Dreams,
provides 50 stories
from people whose
dreams helped shed
light on relation-
ships, fears, and
spirituality.

WORKING IT IN THE
KITCHEN: FOOD FOR
THE WORKWEEK
KIM BAKER, ’99 AND
GB’08
Long days at work,
and nothing at
home to eat? Baker
says her cookbook
provides “a fresh
and delicious
take on work-life
balance, featuring
easy-to-make dinner
recipes.” Say no
more. We’re already
hungry.

SOUNDS OF THE
SAVANNA
TERRY CATASÚS
JENNINGS, W’71
For the animal-lov-
ing kid in your life,
Jennings offers a
children’s book with
stunning illustra-
tions that presents
digestible facts
about life on the
Savanna — from
predators and prey to
animal communica-
tion. The book also
provides activities
and worksheets to
continue the learning
experience for kids.

ALUMNI_SprSum16.indd 39 4/28/16 11:49 AM

1. Kids don’t care
about cost. Really.
Gottlieb once
attended a birthday
party where a young
boy received a $400
Death Star Lego
set, yet he played
outside with a $1

wooden glider plane.
“Think in terms

of what kind of joy is
going to come from
the toy and what ed-
ucational opportuni-
ties it can provide,”
Gottlieb says.

“I’m a big fan of

construction sets
for either gender
because children
love to build, and
they love to destroy.
Construction sets
appeal to a wide va-
riety of age groups,
can last a long time,
and in addition to
being fun, teach a
child the fundamen-
tal basics of physics,
mechanics, and
engineering.”

2. Choose something
you like.
Gottlieb’s biggest
piece of advice,
especially for
anyone other than

the child’s parents,
might be surprising.

“You will give a
great gift if you like
it,” Gottlieb says.
“Buy what you are
passionate about.
Do you love chess?
Stamp collecting?
Flowers? If you give
something related to
your interests, the
worst-case scenar-
io is you leave a

lasting impression of
something you love,
and the best case is
you will develop a
common and shared
interest.”

3. Want a great toy?
Go to a great store.
There’s room for pur-
chasing toys in all
sorts of places, both
online and in store,
but a great toy store
will give you a sense
of magic and show
you something you
weren’t expecting to
see, he says. A local
toy store can be a
great place to find
that.

4. Stuffed animals
still do the trick.
When in doubt,
don’t underesti-
mate the value of a
stuffed animal, he
says. With so many
toys on the market
today, you might
think a stuffed
animal is too easy
or cliché. Gottlieb
disagrees.

“These products
create memories.
We all remember
stuffed animals from
childhood, right?”
he says.

B
y

S
un

ni
 B

ro
w

n
 H

OW
 T

O
BU

Y
TH

E
PE

RF
EC

T
TO

Y
E

X
P

E
R

T

E V E R Y O N E ’ S T O Y S T O R Y Shopping
for the tiny human in our lives can seem
daunting. Richard Gottlieb, R’69, knows
where to start. After graduation, he worked
for the company that made Little Golden
Books, games, and puzzles. This unlocked
his interest in the toy industry, so he got his
MBA and started writing about toys and how
they intersect with cultures and generations.
Today, he’s CEO of Global Toy Experts. Here
are his tips for buying the perfect toy for the
child in your life:

MAGAZINE .RI CHMON D.EDU40

SHARE YOUR FUN

Toys aren’t the only things
Gottlieb loves. He says
that children and adults
can both love the books
they read together. He
is also a big advocate of
board games.

“Games force everyone
to live by the same rules
and bring everyone to the
same level and table.”

Il
lu

st
ra

ti
on

 b
y

K
el

ly
 A

ld
er

ALUMNI_SprSum16.indd 40 4/28/16 11:49 AM

412016 SPRING/SUMMER

QUOTATION

“I still have land, cabin, and post office
	 box in Wyoming but don’t know where
	 I’ll end up next.”
KATE BARHAM, W’69, on her uncertain plans after working on a book about her
wild, cross-country journey with an old dog in an old RV.

A G R O W I N G
F O O T P R I N T
Spiders have always
crawled around the
globe. Now, we’re
starting to see critical
masses far away from
the pines and rolling
hills. Shanghai is
UR’s third active
international group.
It joins London and
Panama as places
where alumni have
discovered each other
and want to come
together in solidarity
(and fun).

Our newest regional group of Rich-
mond alumni happens to be in China.

You read that right. With help
from the alumni events office and
the volunteer leadership of Neville
Hemming, ’12, the group began pro-
gramming earlier this year. Around 45
alumni live around Shanghai, accord-
ing to Mary Alice Wallmeyer, assistant
director of alumni events. We asked
Hemming a few questions to satisfy
our curiosity about Spider alumni
around the world.

How’d you end up in Shanghai?
It’s funny. Richmond is actually the
reason why I’m in China. I didn’t want
to retake Spanish for the language
requirement, and a friend recom-
mended trying out Chinese. I had
an opportunity to study abroad here,
loved it, and wanted to come back.

How did you connect with other
Spiders in the region?
I first moved here two years ago
and looked online to connect with
people. There was no city contact for
Shanghai with the alumni office,
so I reached out. I did a lot of Linked-
In searching and found some folks
through word-of-mouth.

How hard is it to stay connected to
the University from abroad?
It’s a bit challenging to maintain a
connection with America in general.
It’s harder to communicate.

For me, I’ve been connecting with
friends and fellow alumni. I was in
Vietnam a few weeks ago for work and
got to catch up with a good friend who
had just gone to his five-year reunion
in May. I really enjoyed hearing about
that in advance of my own five-year
reunion next year.

When we did our event in September
here, we had someone from admission.
That’s pretty amazing — it was nice to
hear from her what’s going on at the
University.

Where do you hope to see the group
in the next few months? What about
the next five years?
It would be fun to organize some
Olympic watch stuff. Later this sum-
mer, we’ll have a more official Univer-
sity-sponsored event. In five years, I’d
like to see a Beijing group. We have a
city contact in Hong Kong, but if we
got a group going in south China, we’d
have one in each of the three main
economic hubs. It would be great to
see a group across those regions.

Shanghai calling

FIELD REP ORT

CLASS NOTES

We see what you did there.
Maybe the reason everyone loves class notes
is that you never know what you’ll find. In this
issue, we have all of this and more:

T H E P A R I S O F T H E E A S T

China’s largest city is home to our newest alumni group abroad.

Don’t see yourself here? Write to classnotes@
richmond.edu to share your news.

43 New jobs

1Pet snake
named Beverly

38

Trips
abroad

31Babies
welcomed

20

Weddings

14 Retirements

4 UR Athletics Hall
of Fame inductees

1 U.S. Supreme Court bar admittance

(computer science,
dentistry)

2
Doctorates
earned

2
(’59 and ’66, no less)

Star Wars Episode
VII references

U N I V E R S I T Y of R I C H M O N D A L U M N I

ALUMNI_SprSum16.indd 41 4/28/16 11:49 AM

MAGAZINE .RICHMON D.EDU42

We welcome your news. Send information to your
class secretary or directly to the magazine at classnotes
@richmond.edu. Or you may mail it to the magazine at
Puryear Hall 200 • 28 Westhampton Way • University of
Richmond, VA 23173. Please include your class year and,
if appropriate, maiden name. For your children, please
include birth dates rather than ages. Photographs of
alumni are also welcome and published as space allows.
Please note that the magazine does not publish news of
engagements or pregnancies. Information may take up
to two issues to publish. Class notes do not appear in any
online edition.

The magazine uses undergraduate degree designations for
graduates through 1992, and law, graduate, and honorary
degree designations for all years.
	 B	 Robins School of Business
	 C	 School of Professional and Continuing Studies
	 G	 Graduate School of Arts and Sciences
	GB	 Richard S. Reynolds Graduate School of Business
GC		 Graduate School of Professional and Continuing Studies
	 H	 Honorary degree
	 L	 School of Law
	 R	 Richmond College
	 W	 Westhampton College

’29
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’37
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros et

accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’38
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’39
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’40
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’43
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’44
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero eros

et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Nam liber tempor cum soluta nobis eleifend
option congue nihil imperdiet doming id quod mazim
placerat facer possim assum.

’45
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat.

’46
Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse
molestie consequat, vel illum dolore
eu feugiat nulla facilisis at vero

eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te feu-
gait nulla facilisi. Nam liber tempor cum soluta nobis
eleifend option congue nihil imperdiet doming id quod
mazim placerat facer possim assum.

’47
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’48
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat.

Class notes are available only in
the print edition. To submit your
news and photos, contact your
class secretary or email us at
classnotes@richmond.edu.

University
of Richmond
Magazine

NOTES_SprSum16-greeked.indd 42 5/9/16 10:51 AM

432016 SPRING/SUMMER

 1

 2

 3

 4

 5

 6

 7

 1. Broaddus Fitzpatrick, L’80
 2. Laurie Hooper Fisher, W’81
 3. Martha Mock, W’89
 4. Randy Peterson, R’92
 5. Will Willis, ’96
 6. Carolyn Burdett Head, ’00
 7. Michelle Macdonell Cressler, ’03

NOTES_SprSum16-greeked.indd 43 5/9/16 10:51 AM

MAGAZINE .RICHMON D.EDU44

’49
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’50
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam

erat volutpat. Ut wisi enim ad minim veniam, quis nos-
trud exerci tation ullamcorper suscipit lobortis nisl ut
aliquip ex ea commodo consequat. Duis autem vel eum
iriure dolor in hendrerit in vulputate velit esse molestie
consequat, vel illum dolore eu feugiat nulla facilisis at
vero eros et accumsan et iusto odio dignissim qui blan-
dit praesent luptatum zzril delenit augue duis dolore
te feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-

iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’51
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie con-
sequat, vel illum dolore eu feugiat nulla facilisis at vero
eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te
feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie con-
sequat, vel illum dolore eu feugiat nulla facilisis at vero
eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te
feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip

ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie con-
sequat, vel illum dolore eu feugiat nulla facilisis at vero
eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te
feugait nulla facilisi.

’52
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’53
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-

Class notes are available only in
the print edition. To submit your
news and photos, contact your
class secretary or email us at
classnotes@richmond.edu.

University
of Richmond
Magazine

NOTES_SprSum16-greeked.indd 44 5/9/16 10:51 AM

U N I V E R S I T Y of R I C H M O N D N O T E S

The secrets of a pirate lie within a well-trav-
eled, ink-splattered manuscript in the Galvin
Rare Book Room at Boatwright Library. Its
worn brown cover protects nearly 260 faded
pale-blue pages of cursive handwriting, scrib-
bled numbers, and sketches that transport the
reader aboard ship in the mid-19th century.

The manuscript documents at least four
different voyages, although the log entries re-
cord varying levels of detail. Many are dated
and often include the longitude and latitude
of the vessel and information about the
weather. The intent of the various sailings
was clear, no matter the ship: The author
was hunting whales. On Sept. 4, 1858, for
example, he documented that the crew “saw
a very large school of
sperm whale which is
something uncom-
mon in this latitude &
longitude.” Sketches

and drawings of whales highlight some pag-
es, especially when the hunt was successful.

One story begins with sailing out of Prov-
incetown Harbor, Mass., on April 7, 1851.
The entries that follow record inventory lists,
accounting notations, and various literary
elements. One page notes a recipe for cottage
pudding alongside a reminder to purchase
cologne. Later pages offer a summary of the
travels of the author between 1846 and 1862
and a handwritten copy of the Confederate
States of America’s 1861 act regulating pri-
vateering. Poetry in the manuscript includes
works from George Linley, lyrics to popular
songs, and many other unidentifi ed lines.
Several entries mourn a lost love.

Who might be the author of these
pages? Our research indicates
that the most likely candidate
is Vernon Guyon Locke, whose
signature appears prominently

throughout the manuscript. Born in Nova
Scotia, Locke worked along the eastern coast
and throughout the Caribbean. A known
privateer and pirate, he was an accomplished
forger, preferring to steal ships using phony
documents over violence. Little is known of his
life prior to 1860, so perhaps our manuscript
fi nally tells his tale. Or so we hope.

With no documentation on how his man-
uscript arrived at the library, we have only
its words as clues to its origin and author.
Volunteers and staff are helping unmask our
mysterious pirate by transcribing the entries.
The hope is to chip away, piece by piece, at
the mystery. Our digital exhibit, Sail Away
(see sidebar), provides a look at the progress
to date and allows folks to browse the full
manuscript, follow the fi rst voyage on an
interactive map, and learn a bit more about
Vernon Locke.

Lynda Kachurek is head of Rare Books and
Special Collections at Boatwright Memorial
Library.

Unmasking a pirate

B
A

C
K

 T
H

E
N

PRIVATEERS B
y Lynda K

achurek

COME SAIL AWAY

Can’t get enough of this
mysterious pirate? Well,
you can cruise the high

seas from the comfort of
your home computer. Li-
brary staff have digitized
each page and invite all
amateur sleuths to help

with transcription. Eager
scholars can register at
sailaway.richmond.edu.
The staff hope that this

public history project and
additional expertise might

yield more information
about the journal.

Solving a historical mystery requires excellent research skills, a keen imagination,
a little luck, and a lot of help.

452016 SPRING/SUMMER

NOTES_SprSum16-greeked.indd 45 5/9/16 10:51 AM

MAGAZINE .RICHMON D.EDU46

mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’54
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam

erat volutpat. Ut wisi enim ad minim veniam, quis nos-
trud exerci tation ullamcorper suscipit lobortis nisl ut
aliquip ex ea commodo consequat. Duis autem vel eum
iriure dolor in hendrerit in vulputate velit esse molestie
consequat, vel illum dolore eu feugiat nulla facilisis at
vero eros et accumsan et iusto odio dignissim qui blan-
dit praesent luptatum zzril delenit augue duis dolore
te feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’55
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat

volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie conse-
quat, vel illum dolore eu feugiat nulla facilisis at vero eros
et accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo

consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod tin-
cidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi.

’56
Lorem ipsum dolor sit amet, con-
sectetuer adipiscing elit, sed diam
nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam

erat volutpat. Ut wisi enim ad minim veniam, quis nos-
trud exerci tation ullamcorper suscipit lobortis nisl ut
aliquip ex ea commodo consequat. Duis autem vel eum
iriure dolor in hendrerit in vulputate velit esse molestie
consequat, vel illum dolore eu feugiat nulla facilisis at
vero eros et accumsan et iusto odio dignissim qui blan-
dit praesent luptatum zzril delenit augue duis dolore
te feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie con-
sequat, vel illum dolore eu feugiat nulla facilisis at vero
eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te
feugait nulla facilisi. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Lorem ipsum dolor sit amet,
consectetuer adipiscing elit, sed diam nonummy nibh
euismod tincidunt ut laoreet dolore magna aliquam erat
volutpat. Ut wisi enim ad minim veniam, quis nostrud
exerci tation ullamcorper suscipit lobortis nisl ut aliquip
ex ea commodo consequat. Duis autem vel eum iriure
dolor in hendrerit in vulputate velit esse molestie con-
sequat, vel illum dolore eu feugiat nulla facilisis at vero
eros et accumsan et iusto odio dignissim qui blandit
praesent luptatum zzril delenit augue duis dolore te feu-
gait nulla facilisi. Lorem ipsum dolor sit amet, consec-
tetuer adipiscing elit, sed diam nonummy nibh euismod
tincidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Lorem ipsum dolor sit amet, consectetuer
adipiscing elit, sed diam nonummy nibh euismod
tincidunt ut laoreet dolore magna aliquam erat volutpat.
Ut wisi enim ad minim veniam, quis nostrud exerci
tation ullamcorper suscipit lobortis nisl ut aliquip ex ea
commodo consequat. Duis autem vel eum iriure dolor
in hendrerit in vulputate velit esse molestie consequat,
vel illum dolore eu feugiat nulla facilisis at vero eros et
accumsan et iusto odio dignissim qui blandit praesent
luptatum zzril delenit augue duis dolore te feugait nulla
facilisi. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincidunt
ut laoreet dolore magna aliquam erat volutpat. Ut wisi
enim ad minim veniam, quis nostrud exerci tation ulla-

Class notes are available only in
the print edition. To submit your
news and photos, contact your
class secretary or email us at
classnotes@richmond.edu.

University
of Richmond
Magazine

NOTES_SprSum16-greeked.indd 46 5/9/16 10:51 AM

Thursday, Feb. 11
My husband, Robert
Burrell, ’07, and I
leave at the crack
of dawn from our
Washington, D.C.,
home, where the
temperature is 23
degrees. In Los
Angeles, it’s 87. I
feel like I’m taking
a tropical vacation,
not racing 26 miles.

That evening, we

go to the athletes’
welcome dinner at
the 1 California Sci-
ence Center. Brazil-
ian dancers greet us
at the door; inside,
the space shuttle

Endeavour hangs
from the ceiling. We
mingle with fellow
athletes as Meb Ke-
flezighi, an Olympic
silver medalist and
the 2014 Boston
Marathon winner,
makes a speech.

Friday, Feb. 12
In the morning, I
go for a short jog
to loosen up my
legs. 2 Our hotel
is swarming with
running celebrities,
and I bump into a
number of my idols
in the hallways and
elevators.

There’s an athlete
meeting in the after-
noon outlining the
rules and weather

precautions, but the
rest of the day is
spent filling up on
carbohydrates and
relaxing.

Before dinner, I
meet up with my
many family mem-
bers who have come
to watch me race.
Tomorrow, they will
all wear matching
shirts, making it
easy for me to spot
them in the crowds.

Saturday, Feb. 13 —
Race Day
These are the hottest
trials in history, with
temperatures in the
70s. (Ideal marathon
temperatures are 50
or below). With a lat-
er than usual start (to
accommodate live TV
coverage) and little
shade on the course,
it will be a race of
attrition. Reluctantly,
I set aside the goal
I’ve been working to-
ward all season — a
new personal record.
It’s not a day for fast
times.

 3 We run a loop
from the Staples
Center to the L.A.
Coliseum four times;
by the third lap I’m
doing whatever I can
just to finish: drink-
ing more than usual,
wrapping cold cloths
around my neck,
pouring water on my
head. A third of the
men and a quarter of
the women drop out.

I finish more
than 10 minutes
off my goal, glad
to have completed
the race on such an
unforgiving day. My
family is waiting at
the finish, and the
celebrations — lots
of food, drinks, and
cupcakes — begin.

Sunday, Feb. 14
With the race done,
I finally enjoy the
weather. I lounge by
the hotel pool, scope
out preparations
for the 4 Grammys
(happening next to
our hotel tomorrow),
and visit some of
L.A.’s best ice cream
shops.

In the afternoon
— despite incredibly
sore legs — I hike
to the 5 Hollywood
sign with some
friends. The trek is

slower and harder
than it should be, but
the view is worth it.

Monday, Feb. 15
We fly back to D.C.,
where our car is cov-
ered in snow. Dream
race over; it’s back
to reality.

2 6 . 2 M I L E S Teal Connor Burrell, ’07,
ran her first marathon as a sophomore at
Richmond. After graduating and running
many more, she improved her time by nearly
90 minutes to qualify for the 2016 U.S.
Olympic Marathon Trials in Los Angeles in
February. The top three finishers made the
team going to the games in Rio de Janeiro;
Burrell crossed the line 72nd of 149
finishers, with a time of 02:50:35.

T
R

A
V

E
L

O
G

U
E

LOS AN
GELES B

y Teal C
onnor B

urrell, ’0
7

A TOP-10 SPIDER FINISH

Matt Llano, ’11, a Spider
running on the men’s side

the same day as Burrell,
placed sixth. After the race,

he tweeted, “Proud of the
way I competed — this is
just the beginning.” In a

prerace profile of contend-
ers, Runner’s World had

this to say about him:

• “Doesn’t shy away
from big goals”

• “Doesn’t put [well-
known competitors]

on a pedestal”

• “Has as good a shot
as anybody to finish

in the top three”

MY ROUTE

P
ho

to
gr

ap
hs

 b
y

M
el

is
sa

 B
ar

n
es

 a
n

d
T

ea
l B

u
rr

el
l

472016 SPRING/SUMMER

 5

Marathon route

 2
 4

 3

 1

NOTES_SprSum16-greeked.indd 47 5/9/16 10:51 AM

UNIVERSITY of RI CHMON D MAGA Z I N E64

A N I N T R I C AT E D A N C E Two summer construction projects offer
contrasting examples for how thoroughly projects can alter day-to-day
campus life. Tucked on the far western edge of campus, North Court
doesn't sit on a main transportation route, so the ongoing renovation
work there is fairly self-contained. The construction of the new Queally
Center for Admission and Career Services is another story. It sits along
a main north-south corridor that is also undergoing improvements this
summer. As staff begin moving in, their former of� ces are becoming
new homes for others, a cascading series of moves choreographed
against a hard deadline: the start of classes Aug. 22.

1

Gateway Road is part of a critical north-south artery that runs
along the eastern side of campus. The section in front of the
Robins School of Business will undergo work that improves
traf� c patterns and accessibility. Simultaneously, crews will
close part of Richmond Way to improve accessibility there.
These sections close � rst because the work can be sand-
wiched between two crucial events when the road must be
open: Commencement in May and Reunion Weekend in June.

SIMPLE ENOUGH

From a construction planning standpoint, the North Court
renovation project is fairly straightforward. The closure of
the looping road around the building has minimal impact
on campus traf� c patterns. Students will begin moving
back in at the start of the spring 2017 semester. Many
of the new occupants will be returning from studying
abroad during the fall semester.

THE LINCHPIN

Staff who are relocating to the Queally Center for Admission
and Career Services are scheduled to begin moving from
Brunet Hall and the Commons in July, even as workers
are putting the � nishing touches on the building. The new
54,000-square-foot center will be a welcoming front door for
prospective students and employers.

POSTSCRIPT_SprSum16.indd 64 5/9/16 10:03 AM

P
O

S
T

S
C

R
IP

T
SU

M
M

ER BREAK? N
OT FOR FACILITIES STAFF

KEY

Summer building construction

Summer road closures

Other building construction

2

On the day after Reunion Weekend, crews will begin
work to ease some of the sharp curves at the intersection
behind the Commons. To maintain access to various parts
of campus, roads here can't close until the earlier road
work is completed and those sections are reopened.

3

Improvements around the Gateway entrance will start
whenever the roads along Westhampton Way reopen, on
or about July 22. The exact start date matters less than
the end date. The work has to � nish by Aug. 12 so the
entire north-south artery can be open for fall move-in.

THE NEXT PROJECT

An elevator and other improvements will be coming
to Richmond Hall, which was dedicated in 1930. To allow that
work, Richmond Hall faculty and staff will temporarily relocate
to Brunet. Staff leaving Brunet for Queally need to be out in
July to give facilities time to prepare Brunet for these new oc-
cupants, particularly the psychology department. Its labs have
to be moved and made operational in time for fall classes.

THE SWING SPACE

Brunet Hall will empty as admission and � nancial aid
staff move to the Queally Center. One challenge: moving
the safe in the bursar's of� ce, which "is at the upper limit of
the Queally elevator’s weight capacity," said Chuck Rogers,
director of design and construction. For the next several
years, Brunet will offer temporary space for other campus
faculty and staff displaced by renovation. Its next occupants
will come from Richmond Hall.

POSTSCRIPT_SprSum16.indd 65 5/9/16 10:03 AM

Non-Pro� t Org.
U.S. Postage

Paid
University of
Richmond

28 Westhampton Way
University of Richmond, VA 23173

Kelley Yang, ’16
Studio Art

The Conversation
2015, intaglio and chine collé on paper
Print Studio, Spring 2015,
Tanja Softić

C4_SprSum16.indd 1 4/28/16 1:29 PM

