
W I N T E R 2 0 1 7University
of Richmond
Magazine

THE PAPERS OF THE REV. WYATT TEE WALKER
The man behind MLK

Cover_Win17.indd 1 1/3/17 9:29 AM

#STOKED2ROW There’s a word that appears on the crew
team’s @richmond_crew Instagram account even more
than water or boat. It’s stoked.

The rowers were #stoked4kids at Trick-or-Treat Street
in October. They were #stokedtoerg on the indoor rowing
(“erg,” or ergometer) machines, and #stokedtospin on
stationary bikes on team cross-training day.

And for Homecoming Weekend, they were stoked for
racing with alumni at the annual Clough Cup at their boat-
house on Rockett’s Landing east of downtown Richmond.

Photograph by Jamie Betts

EYE-Win17.indd 1 1/12/17 9:24 AM

12017 WINTER

EYE-Win17.indd 1 1/12/17 9:24 AM

EMPLOYEE OF THE MONTH? Americans
are getting tattoos “at a remarkable
rate,” writes law professor Steve Allred.
His point? That America’s workers
therefore are, too, and employers
aren’t always OK with it.

In an October article in Labor Law
Journal, Allred took a look at how
courts have ruled in disputes between
prospective and current employees
and the employers who reject, disci-
pline, or discharge them. The news for
the tattooed is not good.

“Employers have wide latitude in
taking such actions,” Allred writes.
But he also cautions employers “to
think carefully about whether their
decision to reject a tattooed applicant
is grounded in a legitimate business
purpose, or whether their decision to
discipline a tattooed employee may be
challenged as disparate treatment.”

People get tattoos for often deeply
personal reasons. These photos all
show people who come to work every
day at the University of Richmond;
among them are faculty, administra-
tors, and support staff. Read the
stories behind their tattoos at
magazine.richmond.edu.

MAGAZINE .RICHMON D.EDU2

Photographs by Gordon Schmidt

EYE-Win17-gutter split.indd 2 1/3/17 9:36 AM

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

32017 WINTER

EYE-Win17-gutter split.indd 3 1/3/17 9:36 AM

MAGAZINE .RICHMON D.EDU4 52017 WINTER

Four years allows time for the rhythms of Westhampton Lake to reveal them-
selves. As you read this, the tumultuous hues of autumn have given way to
winter’s stunning monochrome. It will be broken in an instant by the burst-
ing of spring’s soft colors before we ease into summer’s deep greens. Show
me a snapshot of the lake, and I can tell you not only whether summer’s
humidity or a cloud of winter breath thickened the air, but also the approxi-
mate hour of day when the photographer pressed the shutter.

There is comfort in a familiar view that deepens with time, but there is
also myopia as we settle into what we know. That’s why I think you’ll enjoy
the aerial photos of campus in this issue. For me, they offer the view of
one of the birds crisscrossing the walkways and lake. I’ve seen thousands
of photos of campus, but when our designer fi rst showed me these, I saw
something of Richmond I’d never seen before.

That impulse — to see the familiar anew — could be a theme for this is-
sue. I recall an alumni publication that I once saw, from another institution,
not Richmond. Under a cover photo of a wooden swing on a sunlit porch,
the headline read, “Memories and hopes.” That could be the cover line of
every issue, the editor joked, but then he kept turning out issues for which it
always worked.

Our evergreen cover line would, I think, echo the sense these aerial photos
evoke. Richmond can feel like a timeless place. Across generations, we
have all climbed its hills and walked the lakeside paths. Our connection as
Spiders is vital. But the institution is not static, and, as with the photos, we
have much to gain as we continue to see it anew.

—Matthew Dewald
Editor, University of Richmond Magazine

From up above

EDITOR’S NOTEEDITOR’S NOTE

FRONT-Win17.indd 4 1/3/17 9:48 AM

MAGAZINE .RICHMOND.EDU4 52017 WINTER

FEATURES

N E A R S A N P E D R O , D O M I N I C A N R E P U B L I C

Fresh from a bank meeting, a woman running a small shop talked with sophomores studying global health
as she sold them crispy snacks. The students traveled to the Dominican Republic in November to better understand

the public health issues facing residents and healthcare providers in developing countries.

18 A bird’s eye
Views of campus as seen by the birds that fly overhead

22 ‘Let Wyatt handle this’
The Rev. Wyatt Tee Walker, Martin Luther King Jr.’s
chief of staff, has donated his papers and other artifacts
to Richmond. Take a look, and hear from him.

30 Slow and steady
Beware: Terrapins crossing. But not before Carly Siblia, ’17,
tags, measures, and, she hopes, preserves their species.

32 What we think we know
Our brains use shortcuts to process others’ faces
in milliseconds. There’s a downside to that.

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, Lindsey
Campbell, Kim Catley, Catherine Amos Cribbs, ’07,
Debbie Hardy, Kevin Heraldo, Damian Hondares,
’17, Pamela Lee, Kirsten McKinney, GC’15, Cynthia
Price, Kayla Solsbak, ’18, 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

University of Richmond Magazine is produced by the
Division of University Communications. The publi-
cation was launched in 1936 as The Alumni Bulletin
and is currently published three times a year. Diverse
views are presented and do not necessarily reflect
the opinions of the editors or official policies of the
University. © 2017 University of Richmond

on the cover:
Photograph by Jeff Saxman

University
of Richmond
Magazine
Vol. 79, No. 2

DEPARTMENTS

6 INBOX
Your magazine,
your thoughts

Forum
The first time
President Crutcher
ever made the paper,
it wasn’t good.

8 NEWS
Rodin, a bronze star,
and a glass ceiling
showing some cracks

Paths
From Connecticut to
Tokyo to Richmond
with a book contract

Portrait
Victoria Charles,
’16, and Richmond’s
overlooked stories

Voices
A conversation with
Paul Farmer, global
health advocacy’s
rock star

16 SPORTS	
Meet Simron
Richard, Spider
forward and, as of
August, American
citizen

Expert
The delightful
physics of a Khwan
Fore dunk

38 ALUMNI
Hurricane-force
winds: A love story

PORTRAIT
A Spider who builds
walls — living ones

42 NOTES
Your notes from
across generations

Back Then
The fightin’ Spiders?
UR boxing’s glory
days and demise

Postscript
Everything you ever
wanted to know
about Jersey Dirt
(and didn’t know
to ask)

W I N T E R 2 0 17

P
ho

to
gr

ap
h

by
 P

au
l B

ro
ck

w
el

l J
r.

FRONT-Win17.indd 5 1/3/17 9:48 AM

MAGAZINE .RICHMON D.EDU6

MIXED REVIEWS
I was a student-athlete and graduate of UR,
class of ’64. For many years I was proud of
my association with the University.

Recently I received the UR magazine and
read with extreme interest the article on the
issues of the upcoming election and inter-
views with students and professors [“The
2016 Election: A Spider’s Guide,” Autumn
2016]. By the time I was finished, my blood
pressure was up dramatically. Not because I
was surprised by the content, but because it
confirmed what I already knew.

Our education system is failing our
children and grandchildren. I have known
for some time that the political persuasion
of the vast majority of your faculty is liberal.
While I was a student there, Dr. Steward,
School of Business, frequently conveyed to
us that his job was to teach us HOW to think,
not WHAT to think.

Unfortunately, that is not happening today.
That philosophy cultivated the common
sense and ability to reason we were all born
with. It also explains the primary complaint
that business leaders have today about job
applicants: They lack critical thinking skills.

—Jim McGuffin, B’64
Glen Allen, Virginia

I just finished reading the current issue of
the Richmond magazine, and I wanted to say
thank you for your current work.

I have to admit that for the last six years
or so I have hardly glanced at the magazine
and immediately sent it to the recycling bin.
The last few issues, though, have grabbed
my attention. The new design scheme, the
more progressive and balanced focus, and
the recognition of much-needed change
within the University are a breath of fresh air.
I feel like the magazine is now representing
the Richmond I want to believe in: the place
that taught me to confront my privilege,
question ethics, and go deep intellectually.

I am so grateful to see this Richmond and
not just the typical athletics or collegiate at-
mosphere represented. Thank you for caring
about design and for providing intellectual
depth to the publication. I now look forward
to the next magazine in my mailbox.

—Jordan Wade, ’08
Durham, North Carolina

Outstanding cover with good articles on
President Crutcher and basketball player Ken
Atkinson [“On Listening” and “A Spider in
Brooklyn,” respectively, both Autumn 2016].
I would be careful decorating the University
with the likes of Tim Kaine.

—Ernest Scott Strother, R’63
Nathrop, Colorado

A PROUD MOM
Dear Bob [Black],

Thank you for traveling to Brooklyn to
honor Kenneth’s head coaching job with
the Nets [“A Spider in Brooklyn,” Autumn
2016]. A great article. It makes us all proud.
After he spent so much time away from New
York, we are thrilled that he is back home.

Kenneth’s choice of Richmond gave him
early exposure and team success. We love
the University of Richmond. Thanks for
everything. Go Spiders!

—Pauline Atkinson and family
Northport, New York

TRENDING
@urichmond Your Digital Scholarship Lab
redlining mapping project is an amazing work
of scholarship. Absolutely fantastic work.
Thank you.

—@thestile1972 via Twitter

[Editor’s note: See quotation on Page 9 for
more information.]

Just some water drops that actually look like
a spider!!!! (go spiders).

—@madison_sweitzer via Instagram

Vegan daughter at college: Can I come to
dinner tonight? I miss you guys.
Me: Sure! Can you swing by D-hall
@urichmond and pick up dinner?

—@KarenRFM via Twitter

Thinking of @urichmond today because it’s
FINALLY cool enough in #SC to wear a scarf
and drink #Spider Cider! #fall #UR.

—@Kayleigh_MWC via Twitter

Friday mornings at @urichmond are the best.
Definitely my favorite time of the week when
I was there.

—@Sweet_Lou612 via Twitter

This photo was taken a few short moments
before triceragoose attacked.

—@squiddbb via Instagram

When you’re trying to take a picture but
@spiderfootball is too busy rolling over UVA
#RollSpides #FCS #HooCares?

—@djlee911 via Instagram

Send us photos with your UR sweatshirt,
ballcap, scarf, flag, baby Spider’s onesie, this
issue’s cover, or however else you show your
#SpiderPride for next issue to magazine
@richmond.edu.

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.

MAG AZINE .RICHMOND.EDU18

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

IN THE THROES OF ONE OF THE MOST UNUSUAL
and contentious presidential elections in recent memory, it
makes sense to take a step back and take the long view.

That’s what we’ve tried to do in this package, to get out of
the heat of the moment, away from the spikes and dips of
the opinion polls and the outrage of the moment. We’re not
parsing candidates, trying to figure out why this one or that
one, what we can say to make you agree, or how loudly we
can shout at you when you don’t.

Frankly, we’re tired of shouting. Instead, we sought out
perspective. Is this really the worst it’s been? How did The
Collegian cover the 1932 election? How does losing an elec-
tion feel? How can we move on?

Congratulations if your candidate wins on election night
in November. Hang in there if he or she doesn’t. No matter
what you think of the candidates, chances are our republic
has already seen better and endured worse. Democracy is
famously messy, “the worst form of government except all
those other forms that have been tried,” as Winston Chur-
chill said.

If that’s cold comfort, the advice his government offered
for enduring a bombardment might serve you better: “Keep
calm and carry on.”

Stories and interviews by Paul Brockwell Jr., Kim Catley, Catherine
Amos Cribbs, ’07, and Matthew D ewald

Illustrations by Robert Meganck and Katie McBride

Il
lu

st
ra

ti
on

 b
y

K
at

ie
 M

cB
ri

de

FRONT-Win17.indd 6 1/3/17 2:52 PM

2017 WINTER

My first newspaper headline began with a
label: “Bad boy, Ronald Crutcher.”

The incident that inspired it was a harmless
prank. I was 6 and in first grade in my home-
town of Cincinnati. After an exciting class visit
to the local fire station, I pulled a fire alarm in
front of the house in which we were living, not
believing that the engines would come.

At that time, my brother and I lived with
Mrs. Catherine Gay during the week after my
mother returned to work to help my father
pay the mortgage on our new home. Mother
Gay, as we called her, served as a de facto
guardian to several children during the week,
including the boy who had dared me to pull
the alarm. Within minutes, I heard the shriek
of sirens and realized that the fire engines
were, in fact, coming. So I ran and hid in the
garage, where the firefighters found me after
the same boy who dared me quickly and un-
ceremoniously told them where I was hiding.

Although I was more curious than rebel-
lious, I was nonetheless subjected to the cas-
tigations of a common criminal. My parents
were summoned, and I was firmly disciplined.
My hooliganism was announced in the local
newspaper, and I was marched into juvenile
court where I was asked why I had pulled the
alarm (and was too frightened and embar-

rassed to later recall what I had even said). I
had every reason to begin thinking of myself
as the headline had labeled me: a bad boy.

We are all susceptible to internalizing how
others see us — for worse, but also for better.
It’s a human tendency that those of us in
higher education can turn to students’ advan-
tage. As educators, we often see capacities
in our students that they have not yet seen
in themselves. We may be the first to call
our students “scientist” or “entrepreneur”
or “leader,” identities they can begin to em-
brace for themselves when we suggest them.

How students internalize the ways their
professors and mentors see them is critically
important for encouraging risk-taking and
building resilience. In small classrooms and
in research labs where faculty members know
everyone’s names, or in leadership organiza-
tions or performance troupes, or on athletic
teams, students explore new paths, take
risks, and even fail. It’s not easy to falter
and fail; it takes resilience to persevere and
continue trying when things get tough.

Conversely, internalization of negative or
inaccurate messages, especially when they are
repeated, can prevent people from becoming
the best versions of themselves. It can cause
them to begin to identify with what has been

spoken about them — a pervasive problem in
our culture and the root cause of prejudice.

I often think back to that label applied to
me and wonder what would have happened
if the magistrate decided I had no promising
future? Or if I wasn’t surrounded by caring
people who saw in this a childish mistake,
not a problem child?

At Richmond, we aspire to recognize and
call out the abilities we see in one another.
We aim to reject negative messages and
stereotypes that limit our capacity to flourish.
In the kind of liberal education that we offer,
we encourage all members of our campus
community to speak truth to untruth and to
seek people whose opinions, backgrounds,
and perspectives differ from our own in order
to build trust and understanding.

We have the opportunity each day to live
our values: for student growth, pursuit of
knowledge, inclusivity and equity, diversity
and educational opportunity, ethical engage-
ment, and responsible stewardship. These
values, reinforced as part of our current
strategic planning process, implore us to use
the intellectual vitality, hope, and free will
that exist on our campus to imagine the best
for the Richmond community, and our world.

All people deserve the opportunity to be
their best selves at Richmond and to know
that this community is rooting for them.

‘Bad boy’
How others see us can have a profound effect on how we see ourselves.
As educators, we have an opportunity to help students understand their
own talents and capacities in new ways.

F
O

R
U

M
ON

 LABELS
 B

y R
onald A

. C
rutcher, president

7

Il
lu

st
ra

ti
on

 b
y

C
hr

is
 R

om
er

o

FRONT-Win17.indd 7 1/3/17 9:48 AM

MAGAZINE .RICHMON D.EDU8

➤
U P C O M I N G

In February, the Uni-
versity museums will
open “Crooked Data:
(Mis)Information in
Contemporary Art.”

This exhibition will
feature art by artists

working with data
in nontraditional

ways, including as
an aesthetic device

divorced from its
intended function
and as a means of

exploring alterna-
tives to standard data

visualization forms
and practices.

Expanding access
The nation’s top 270 colleges educate
2.1 million students and produce most of
society’s leaders, writes New York Times
columnist David Leonhardt. In December,
Richmond became a leading member of an
effort to ensure that these students better
reflect the nation’s economic diversity.

The University is among 30 founding
members of the American Talent Initiative,
which brings together a diverse set of highly
respected public and private institutions to
substantially expand the number of low- and
moderate-income students at top-performing
undergraduate institutions.

Richmond has nearly doubled enrollment
of Pell Grant-eligible students over the past
10 years. “We look forward to developing new
and collaborative ways to increase educational
opportunity in higher education,” said Ronald
A. Crutcher, president.

A celebration
As the University dedicated its newest build-
ing in October, the thoughts of the building’s
namesake turned to his grandfather.

“My grandfather in 1925 came from
a small town in southwest Ireland,” Paul
Queally, R’86, said. “He was a janitor in a
public school in New York City. I can imagine
what he’s thinking: that his grandson has
two buildings named after him at a very elite
university. That is the American dream, and
that is why we’re here.”

The Queally Center — made possible by
a significant lead gift by Paul and Anne-Ma-
rie Queally, both 1986 Phi Beta Kappa
graduates of the University — integrates
the offices of admission, financial aid, and
employer development, transforming the
visitor experience and serving students from
acceptance letter to job offer.

PLACES

Sculpture is the art “du trou et de la
bosse” — of the hole and the lump —
Auguste Rodin once told a French
critic. The art of understatement was
also apparently among his gifts.

At the Joel and Lila Harnett
Museum of Art last semester, Rich-
mond students had the opportunity
to see some of the works that have con-
tinued to capture the world’s imagina-
tion a century after his death.

The exhibit, called “The Human

Experience: Selections from the Iris
and B. Gerald Cantor Collections,”
included 32 bronze sculptures that dis-
played the artist’s fascination with the
human figure and the body in motion.

The exhibit was accompanied by
programs throughout the semester,
including a bronze pour demonstra-
tion and a walk-through with Mitchell
Merling, head of European art at the
Virginia Museum of Fine Arts.

Rodin was here

ARTS

U N I V E R S I T Y M U S E U M S

Fall semester offered a chance for an intimate look at the works of a master.

P
ho

to
gr

ap
hs

 b
y

K
im

 L
ee

 S
ch

m
id

t,
 G

or
do

n
 S

ch
m

id
t a

n
d

Ja
m

ie
 B

et
ts

OPP ORTUNITY

NEWS_Win17.indd 8 1/3/17 9:55 AM

92017 WINTER

When national and local media cover news
and events, they come to Richmond for
perspective and expertise. Here’s a sample
of recent stories that put the University in
the news:

CNN came to campus
for a live broadcast with
a focus group of 28

undecided voters during and after the vice
presidential debate Oct. 4. After the debate,
the Richmond Times-Dispatch quoted polit-
ical science professor DAN PALAZZOLO, who
said that both candidates likely “passed the
capability test” with voters of being able to
step in as president, if necessary.

In a story on
retailers’ “Thanks-
giving dilemma,”
USA Today turned

to finance professor TOM ARNOLD, who point-
ed out that some stores’ decision to close
creates an incentive for their competitors to
remain open.“I think it will bother people
maybe for the next three years, but eventually
I think [staying open] is just going to become
status quo,” he said. “The next potential
uprising might actually be Christmas Day.”

In an editorial
about the rise in
the price of EpiP-

ens, which auto-inject epinephrine during
severe allergic reactions, the Winston-Salem
Journal quoted Jepson leadership professor
JESSICA FLANIGAN to support its case for re-
form of the FDA’s approval process for gener-
ic drugs. “Though it may be politically useful
to vilify the pharmaceutical industry in the
short run,” she said, “rethinking pharmaceu-
tical regulation is the best way to lower drug
prices and help patients in the long run.”

The Washington Post published analysis by
political science professor SANDRA JOIREMAN
that explained how a border dispute led to
rioting and the use of tear gas in Kosovo’s
parliament earlier this year. “Drawing borders
can instead be the spark that re-ignites
conflict,” she wrote.

Style Weekly
published an
opinion piece by

Jepson leadership studies professor THAD
WILLIAMSON about lessons to be drawn from
Bob Dylan’s Nobel Prize. “If you think that
human lives are supposed to be defined by
consistency and logic, then Bob Dylan is the
enigma you’ll never crack,” he wrote.

IN THE NEWS

Spider service
Dusty, gray, desolate, and “hotter
than you can describe” — this is how
1st Lt. Jonathan “J.P.” Shannon, ’14,
remembers Iraq, where he served from
December 2015 through early Septem-
ber. It was his first deployment in the
Middle East.

He returned home with the Bronze
Star Medal for “superior leadership
and dedication to duty.” The award is
the fourth-highest individual military
award, according to the U.S. Army.

While stationed at Baghdad Interna-
tional Airport, Shannon oversaw all
incoming freight. Between two and 10
planes loaded with vehicles, arma-
ments, and equipment arrived daily.

In a typical week, he logged more
than 100 hours of work as he and
his unit received, catalogued, and
inspected the cargo and verified doc-
umentation before negotiating final
delivery with the Iraqi military, special

forces, and other coalition members.
Shannon says that his long hours

encouraged the more than 50 service
members under his command, who
often worked equally long hours along-
side him, to import the more than
$1.5 billion in equipment. For Shan-
non, this was a point of pride.

“Our organization became
renowned for what we were able to
accomplish in short amounts of time,”
he says. “This [medal] is their award. I
was just doing my job.”

Since returning home, Shannon
is planning trainings, starting a new
position in his battalion, and learning
new skills. He still thought of himself
as a kid when he graduated in 2014.
Not anymore.

“I am a combat veteran. That’s a
label that sticks with you, for sure.”

—Elizabeth DeBusk-Maslanka

LEADERSHIP

C A L L S O F D U T Y
The Jepson School of
Leadership Studies
and military service
have a connection
that dates to the
school’s origins.
Before he became
Jepson’s first dean,
Howard Prince
developed leadership
programs for the U.S.
Army and the U.S.
Military Academy
in West Point, New
York. Gen. H. Nor-
man Schwarzkopf,
who commanded the
U.S.-led internation-
al coalition that drove
Saddam Hussein’s
forces out of Kuwait
in 1991, spoke at the
dedication of Jepson
Hall in 1992.

Il
lu

st
ra

ti
on

 b
y

K
at

ie
 M

cB
ri

de

B R O N Z E S T A R

J.P. Shannon studied leadership in the Jepson School. Then, says the Army, he exemplified it.

QUOTATION

“The maps in this post are part of
	 a grim history.”
GREG MILLER, journalist for NationalGeographic.com, on “Mapping Inequality”
(mappinginequality.us), published in October by the Digital Scholarship Lab.
The collection offers unprecedented access to the maps and notes that were the
foundation for the discriminatory housing practice known as redlining.

NEWS_Win17.indd 9 1/3/17 2:21 PM

MAGAZINE .RICHMON D.EDU10

Women-led fi rms generate more than
$1 trillion for the U.S. economy, but the
women who lead them face a gender
bias when securing funding to start and
grow their own companies. It’s a phe-
nomenon two Richmond researchers
have dubbed “the second glass ceiling.”

“There’s a pattern of very highly
skilled, knowledgeable, wise women
who face struggles in corporate Amer-
ica and then bail,” said management
professor Doug Bosse. “They think,
‘I hit the glass ceiling in that organi-
zation,’ and so they say, ‘Well, maybe
I can do this myself; I’ll start my own
business.’ And then they experience
[the glass ceiling] again in a slightly
diff erent form as entrepreneurs.”

Silicon Valley has noticed, too. Two
developers contacted Bosse and his
research partner, Porcher Taylor III,
also a management professor, and used
their research as the basis for a new
mobile app. Called SWYK — Sharing
Wisdom and Your Knowledge — it
“connects female founders with the
wisdom of peers, experts, and resources
to help them launch and grow their
businesses,” said Marynn Garabedian,
one of the developers.

The professors give the app high
marks. “The fact that the app is live, the
fact that they’re actively building the
network, I can’t think of any downsides
to what they’re doing,” Bosse said.

S E C O N D G L A S S
C E I L I N G

Bosse and Taylor
point to a variety of
evidence to support

their conclusion that
“women face a sys-

temic disadvantage
in fi nding, accessing,

and managing
capital at the small

fi rms they lead.”
For example:

• Women-managed
fi rms are 5 percent

less likely than fi rms
managed by men
to get a bank loan

approved.

• When women-
managed fi rms get
loans, they pay, on

average, half a
percentage point
more in interest.

The honorable Spider
Spider pride was on display when Tom Gar-
rett, ’94 and L’03, wore his Spider jacket as
he celebrated his election to the U.S. House
of Representatives.

A former state senator, Garrett will repre-
sent Virginia’s 5th District, which stretches
from the Manassas area in the north, through
Charlottesville, and down to the North Caro-
lina border. The district was represented by
Virgil Goode, R’69, from 1997 to 2001.

Recent rankings
In the inaugural Wall Street Journal/Times
Higher Education College Ranking, The Wall
Street Journal ranked the University No.
84 overall out of 1,000 colleges nationally
and No. 2 in Virginia. Richmond ranked No.
8 nationally for “Top Faculties,” a list of
schools that combine scholarly research with
classroom instruction. Richmond improved to
27th in the latest U.S. News & World Report
rankings of national liberal arts colleges and
ranked 26th on its “Best Value” list.

The Association for the Advancement of
Sustainability in Higher Education recog-
nized Richmond as a top performer in its
2016 Sustainable Campus Index. UR scored
well in the “Diversity and Affordability”
subcategory, earning high marks for providing
programs to support low-income and nontra-
ditional students.

“The work that the University of Richmond
is doing around diversity and affordability is
essential to bringing voices to the sustain-
ability conversation that had been absent in
the past,” said Rob Andrejewski, director of
sustainability.

LEADERSHIP

ACCOLADES

Tap, tap, shatter

L I K E S , F R I E N D S , A N D F O L L O W E R S

Research by two management professors informed a new app aimed at connecting women entrepreneurs.

ENTREPRENEURSHIP

P
ho

to
gr

ap
h

by
 A

n
dr

ew
 S

hu
rt

le
ff

/T
h

e
D

ai
ly

 P
ro

gr
es

s

Il
lu

st
ra

ti
on

 b
y

K
at

ie
 M

cB
ri

de

LANGUAGES

LIKE STUDY ABROAD BUT IN LAKEVIEW Brooke War-
ner, ’19, has turned her Spanish minor into a major
part of her Richmond experience by living in the

new La Casa Hispánica living-learning community.
The program off ers language immersion — partici-

pants speak only Spanish on their Lakeview residence hall
fl oor — plus performances at the Modlin Center, cooking

lessons through the Center for Culinary Arts, and more.
Warner enrolled for the chance to use Spanish in her day-to-day life,

not just in class. “La Casa Hispánica has given it to me,” she said.

lessons through the Center for Culinary Arts, and more.
Warner enrolled for the chance to use Spanish in her day-to-day life,

not just in class. “La Casa Hispánica has given it to me,” she said.

Solo hablan español allí!

NEWS_Win17.indd 10 1/3/17 9:55 AM

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

A
T

H
S

CH
RISTIN

E IN
ZER, ’19

 B
y M

atthew
 D

ew
ald

112017 WINTER

ITINERARY

Though her book title
specifi es Tokyo, Inzer

traveled around Japan.
Here are the names of

places she visited, written
in Japanese in her own

handwriting.

Kashiwa

Harajuku

Matsuri

Tokyo

MY PARENTS
My dad is American,
and my mother is
Japanese. In college,
my dad studied
abroad in Japan,
so people always
assume they met
there.

Well, no. My mom
also wanted to study
abroad, and she went
to France. My dad
was working by then
and went to Paris just
for fun, and that’s
where they met.

MY CHILDHOOD
My brother Stefan
and I were both born

in Tokyo, and my
sister Zoe was born
in Connecticut. We
moved to the U.S.
from Japan when I
was 4 years old.

My life at home
was still very much
infl uenced by my
mother’s culture.
Because my dad had
studied Japanese,
he’s so much more
enthusiastic about
Japanese culture
than my mom. She
was like, “Oh, what-
ever.” My dad really
wanted to share his
love of Japanese cul-
ture with his children.

MY DRAWING
I consider myself
better at art than I
am at writing. I think
that when I draw, I
express myself in a
way that I can’t in
writing. I can use a
lot more creativity,
whether it’s just
facial expressions or
abstract images or
comics.

MY TOKYO TRIP
I was trying to fi gure
out what I wanted to
do for the summer.
My mother was
pushing me to get a
job, and my father
was pushing me
to do “something
worthwhile that
wasn’t a job.” I was
like, “I don’t know
what that means.”

I had told them I
wanted to go back
to Japan sometime,

and my dad said
maybe I could do
that. “But there’s a
catch,” he said, “If
you go, you have to
go by yourself.”

I was very taken
aback. I didn’t think
that they’d suggest
anything like a trip
like this.

At fi rst, I was
scared. I see myself
as an independent
person, but it’s kind
of an adult thing to
travel to a country
by yourself. It’s not
something people in
high school usually
do. The idea was
just scary to me.

MY JOURNAL
My dad then said,
“You should keep
a journal of what
you do while you’re
there. I know you
like to draw.”

At the time I was
reading a lot of trav-
elogues, which are
books with art and
observations about
travel. My favorite
one was French Milk
by Lucy Knisley
about a trip to Paris.
My dad said, “May-
be your journal can
be even more when
you’re done with it.
It could be a book,
like French Milk.”

I thought he was
crazy, but I started
to like the idea.

MY BOOK
I self-published it
and was satisfi ed
with that, but my
dad said, “This is
great, but it deserves
more.” He sent it to
Tuttle Publishing,
but he told me only
when he got a letter
back from them.

It didn’t feel real
to me during the
entire process of
redrawing things and
rewriting. I needed
the fi nished book in
front of me for it to
feel real.

MY FUTURE
I’ll be going back
to Japan next year
to study abroad. I
think that my time
there will determine
whether I want to
stay in Japan for a
while.

Even if it’s not
my main career, I
want to keep writing
and want to keep
drawing.

When C H R I S T I N E I N Z E R , ’ 1 9 , was 15
years old, she left her Connecticut home
to spend the summer with family in Japan.
The journal she kept while there became a
graphic novel, Diary of a Tokyo Teen. “Read-
ers won’t just want to go to Japan by the end
of this memoir,” wrote Publishers Weekly.
“They’ll want to go with Inzer.”

NEWS_Win17.indd 11 1/3/17 9:55 AM

P
O

R
T

R
A

IT
B

y
K

im
 C

at
le

y

VI

CT
OR

IA
 C

H
AR

LE
S,

 ’1
6

Victoria Charles, ’16, remembers being a
first-year student and feeling, in her gut,
out of place.

While the University has made strides
since first admitting black students in the
1960s, it’s still a predominantly white
institution, and that means mostly white
students surround Charles, whether she’s in
class, grabbing lunch at D-hall, or studying
in the library.

“I’m not saying I was treated differently,
but to not see yourself in the people around
you is different,” she says.

That feeling extended to a core part of the
University’s identity — its own history. In a
2014 conversation led by Common Ground’s
Terms of Racial Justice project, Charles and
other students, faculty, and staff of color
talked about feeling absent from the stories
that are told about Richmond.

When Charles was searching for a summer
research project a year later, she thought
back to those conversations and wondered:
maybe she could find a way to capture the
story of black student life at the University.

Her search began with original source
materials like The Collegian archives and

the Virginia Baptist Historical Society, as
well as a broader look at integration at
predominantly white universities. She noted
the language used to describe people of
color, what black students were saying about
activism groups, or how they typically went
to nearby historically black colleges for social
activities. Sometimes she looked at what was
left unsaid.

Charles produced a 15-page paper
comparing and contrasting integration at
Richmond with other institutions and making
the case that Richmond’s black students
have often been radical activists in the way
they choose to make space for themselves
and have their voices heard.

But with a central theme being the lack of
black student representation in the Universi-
ty’s narrative, she was left wondering, “Who’s
going to see it?”

“I have this information, and people need
it,” she says. “That was the start of my
podcast.”

Titled “Expanding the Ivory Tower,”
Charles’s podcast blends her research with
her personal experiences as a black student
on campus. It’s part of a larger project, Race
and Racism at the University of Richmond,
that aims to build a digital archive of the
University’s racial history while inspiring
deeper conversations through communi-
ty-based learning courses and public events.

At the outset, she thought she might be-
come disillusioned with her University.

“I came into my research thinking every-
one’s story was going to be full of sordid de-
tails of struggle, and they were going to say
that their time was really difficult,” Charles
says. “But in a lot of what I found, there is
optimism.”

She describes one example from 1971,
when the Richmond College Student Govern-
ment Association passed a resolution calling
for the University band to stop playing
“Dixie,” an unofficial fight song, at Spider
football games. For weeks a debate raged in
The Collegian. Those in favor of ending the
tradition wanted to make black students feel
more comfortable and worried it would deter
prospective black students. Those opposed
cited the historic legacy of the song, the
importance of free speech, and the belief
that the views of a minority shouldn’t sway
the will of a majority.

Even though the resolution was ultimately
overturned in a campuswide referendum,
Charles says the moment shows that both
black and white students were committed
to creating an inclusive space and willing to
work together to make change.

She described the outcome in an episode
of her podcast. “‘Dixie’ isn’t played at
games anymore because it is a fact of life
that things change — even longstanding
traditions of ‘traditional, historic value,’” she
says. “At times, they go quietly, and at times
they are fiercely contested, but they evolve
nonetheless.”

A GREATER WHOLE

T H E TA L E S W E T E L L When Victoria
Charles, ’16, recognized a lack of black
student representation in the University’s
history, she decided to do some digging.
Now she’s making sure more of us can get
the full story.

The “Expanding the Ivory
Tower” podcast is part
of the Race and Racism
at the University of
Richmond Project,
an interdisciplinary
exploration of the
University’s history.
The project comprises
three programmatic
threads:

Digital archive
A collaboration by stu-
dents, faculty, and staff
memory.richmond.edu

Courses
Interdisciplinary courses
with student research
and community-based
learning

Events
Lectures, brown bags,
and symposia that
catalyze community
discussions

MAGAZINE .RI CHMON D.EDU12

P
ho

to
gr

ap
h

by
 G

or
do

n
 S

ch
m

id
t

NEWS_Win17.indd 12 1/3/17 9:55 AM

132017 WINTER

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

The Spider vote
More than 300 students registered to vote
through the Center for Civic Engagement
and Richmond Law, The Collegian reported
in October. Reporter Katherine Schulte, ’20,
described three out-of-state students’ choic-
es about where they would cast their ballots.
Two chose to cast their ballots in Virginia,
more of a swing state than their home states.
A third chose to vote in her home state via
absentee ballot because of her interest in her
state’s race for governor.

The politics of climate
Energy advisers to the Clinton and Trump
campaigns squared off in a forum in the Law
School’s moot courtroom in the weeks before
the presidential election. Law professor
Noah Sachs, an expert in environmental law,
moderated the debate, which featured Rep.
Kevin Cramer, R., N.D., and Trevor Houser,
who co-directs the Climate Impact Lab.

The event “provided a rare chance for
representatives of the Clinton and Trump
campaigns to discuss energy policy, which
received little attention at the presidential
and vice presidential debates,” wrote The
Hill, one of several national media outlets
that covered it. Under the headline “The
Trump and Clinton campaigns finally had a
substantive climate debate,” Vox.com offered
“credit to both advisers for participating and
to the University of Richmond for hosting
an all-too-rare climate discussion in this
election.”

AROUND CAMPUS

When I was your age, I was really shy
and quiet. I never wanted the teacher
to call on me because I didn’t want
to get the answers wrong in front of
everyone. You should know it’s OK to
guess and not get everything right. It’s
really important that you try your best.

You aren’t my first class. You are my
14th.

For the last 13 years, I have taught
a lot of students who each year have
come into my class about 180 times —
that’s a lot of hellos.

Now let’s do just a little math, just
a little I promise. That’s about 325
students since I started teaching.
Well, there’s more than that because
I taught some kids who came to my
class just for math or social studies. So
it’s probably closer to about 400 now.

That’s a lot of talking and teaching.
That’s a lot of time together every year.

So you can trust the fact that I’m
ready for you to arrive.

I’ve had some practice.
Remember when I told you about

being better at the important stuff by
the time you leave my class? … What I
mean though is that I hope you’ll be a
better person after we’ve spent a year
together. I hope you’ll look around
more, notice more, care more, and
share more. I hope you’ll learn more
about yourself and really understand
that you have gifts. …

Last thing, because this is getting
kinda long and this isn’t reading class
so we should finish up. You should
know that I think about you when I go
home and probably the next day when
I go back to school again.

Teachers do that, you know. They
don’t leave school and forget about
what happened that day. If you had a
bad day, I will wonder why and what
I can do to help. I’ll even wonder if I
did something that made your day less
than awesome. If you had a great day,
I’ll be cheering even if you can’t hear
me. Can you tell I want you to have a
great year?

So, see you on the first day of school.

Elementary school teacher Steven Kaminski, GC’03, began his school year with a com-
passion-filled open letter to students. Here’s an excerpt:

PERSPECTIVE

C L A S S R O L L
The teacher licensure
program averages
between 70 and 80
students working
toward certification,
including 20 to 35
student teachers each
semester, according to
Scott Bray, assistant
chair of the teacher
licensure program.

Dear students

‘ A S S O O N A S Y O U W E R E P U T O N M Y C L A S S R O O M R O L L , I C A R E D A B O U T Y O U . ’

Read his full letter on his blog at www.stevenbkaminski.com.

QUOTATION

“We lost a fierce champion for UR
	 and UR’s students.”
MALCOLM HILL, former biology department chair, in an email after the death of
William Myers Sept. 14. The professor emeritus of chemistry taught for 43 years
and co-authored more than 50 papers, many of which included UR students.

NEWS_Win17.indd 13 1/3/17 9:55 AM

MAGAZINE .RICHMON D.EDU14

EVENTS

Rams, pt. 1
1.31 Last season,
Janelle Hubbard’s
22 points and
sophomore Micaela
Parson’s near
triple-double led the
the Spider women
to a double-digit win
over VCU in Robins.
Neither graduated
in May. Just sayin’.
richmondspiders
.com

They’re baaa-ck
2.17 Robins Center
Friday night. VCU.
ESPN2. A new
chapter in the
men’s rivalry
will be written.
richmondspiders
.com

Binge lecturing?
2.22 Ukrop
Auditorium Netflix
founder and veteran
Silicon Valley
entrepreneur Marc
Randolph comes
to campus as part
of the business
school’s Robins
Executive Speaker
Series. robins
.richmond.edu

Nexus
2.24–26 Alice Jepson
Theatre The always
delightful University
Dancers spring
concert returns
for its 32nd year.
modlin.richmond
.edu

Virtuosa
3.02 Camp Concert
Hall A five-time
Grammy recipient,
the captivating
Dianne Reeves
prompts critics
to reach for Ella
Fitzgerald and Billie
Holiday to adequate-
ly convey the sheer
force of her voice
and performance.
modlin.richmond
.edu

Lawyers and
pharisees
4.13–16 Alice
Jepson Theatre The
irrepressible Dorothy
Holland beseeches
thee to get thy tickets
for the bold theater
department produc-
tion of Godspell, the
Broadway hit based
oh-so-loosely on
Matthew’s Gospel.
modlin.richmond.edu

Spring exams
4.24–29 Across
campus Perhaps we
should call it “Be
kind to your Spider
week.” Or maybe,
“Send money for
coffee week.” And
for some, “Why isn’t
it Beach Week yet?”

Commencement
5.06–07 Whether
you got your degree
through A&S, Jepson,
the b-school, law
school, or SPCS, you
did it, Class of 2017.
Now hug your fam-
ily and go out and
change the world.
We’re proud of you.

Rational numbers
Quiz time: The syllabus raises issues
like inequality, imprisonment rates,
and the environment. Name the class.

Didn’t guess mathematics? You’re
not alone. But you’re probably also not
at Richmond, where the math faculty
have begun introducing social equity
concepts into the curriculum after a
workshop last summer on how to do so
effectively.

“As our University strategic plan is
rolling out, it calls for us to teach our
students social responsibility,” math
professor Kathy Hoke said. “In math,
we tend to think that they don’t mean
us when we’re talking about these
types of social issues, but this confer-
ence helped me realize that they do
mean us.”

What does the idea look like in
practice? This fall, Hoke’s calculus
students looked at the effect of Airbnb,
which started in San Francisco, on

eviction practices in that city; Hoke
also tied the assignment to this year’s
One Book, One Richmond selection,
Evicted by Matthew Desmond, which
students could read and discuss with
her for extra credit.

Professor Joanna Wares’ calculus
students calculated the Gini index of
income inequality for three countries
over time and interpreted the data
based on graphic representation of it.

“It’s taking real data and applying
it, and students really like doing that,”
Hoke said.

“Math is in a great position to look
at these issues because we are broad-
based,” Wares said. “You can support
your opinion on a topic with facts.
Math gives you tools for developing
those ideas; it’s another way of thinking
critically about a complicated issue.”

ARS MATHEMATICA

P O V E R T Y
A N D P R O F I T
Evicted, which

professor Kathy Hoke
is working into her
math curriculum,

is this year’s One
Book, One Richmond
selection. The annual
campuswide reading

program — now in its
11th year — is led by
the chaplaincy and

the Bonner Center for
Civic Engagement.

More information
about Evicted and

programming related
to it during the spring

semester is available
at chaplaincy

.richmond.edu. The
author will visit

campus Feb. 1.

QUOTATION

“Being president is not who I am.
	 It’s a position I am honored to fill.
	 I know the difference.”
RONALD A. CRUTCHER, University president, as quoted by Diverse Issues in Higher
Education in a Nov. 6 trend story headlined, “Colleges Find Rebooting with
Experienced Leadership Paying Off ”

Il
lu

st
ra

ti
on

 b
y

V
ic

to
ri

a
B

or
ge

s

W H A T T H E N U M B E R S S A Y

Students are learning how mathematics can shed light on economic and social issues.

NEWS_Win17.indd 14 1/3/17 10:13 AM

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

O
IC

E
S

PAU
L FARM

ER
 B

y P
aul B

rockw
ell Jr.

CASE IN POINT

Farmer points to Rwanda
as a good example of how

concerted, integrated
health care initiatives can

yield impressive results
in a decade.

Percent decrease in
HIV-related deaths

Percent decrease in
malaria-related deaths

Percent decrease in the
maternal mortality ratio

Percent success rate
of community-based

tuberculosis treatment

Rwandans lifted out of
poverty, 2005–15How did you become

involved with inter-
national development
and health care?
Like most 19-year-
olds, I couldn’t have
told you why I knew
I wanted to be a
doctor in college. I
liked biochemistry,
and that’s one of

the things you do
if you want to be a
doctor. And then I
took a class called
“medical anthro-
pology” because it
had “medical” in it.
I had no idea what
that was, and I loved
the material, the
projects we did, the

papers. So I really
did decide I wanted
to be a doctor-an-
thropologist. You’re
not always right
when you make
those guesses as a
college student.

How do you combine
medicine and anthro-
pology in your work?
Anthropology is
about restoring
context and being
humbled by what
you don’t know. In
any human endeavor,
you create the
boundaries of your

social world. I kind
of attack the idea of
cultural competence
as illusory. For me,
cultural humility is
much more import-
ant. If you cultivate
cultural humility —
which anthropology
can help you do —
you can really have
an impact.

How connected are
poverty and health
care?
A Duke study by an
economist surveyed
17 countries. In
16 of the 17, the

leading cause of
falling from poverty
into destitution was
catastrophic illness.
If that’s the way it
works, that means
that not only are
we failing the poor,
we’re creating more
poverty without
adequate health care
safety nets.

What are we missing
in the U.S. when it
comes to health care?
We’re not doing a
good job on primary
care. Say you have a
chronic condition or
two. The chances of
you getting commu-
nity-based care for
your disease at home
or anywhere conve-
nient to your home
are very small for
the vast majority of
the country. For poor
people with chronic
diseases, that can be
very devastating – it’s
hard to fill your pre-
scriptions; it’s hard
to get to the clinic;
and you end up in
a hospital when you
shouldn’t be.

What do we get right?
Some of the best
tertiary hospitals I’ve
seen in the world are
here. We also have
the best research
machinery. And it’s
largely federally
funded. The Na-
tional Institutes of
Health is to me the
jewel in the crown
of the U.S. When
we fund research,
that means we get
to be the innovators.
We also have great
students who want
to be doctors. Some
of the best students
who could do any-
thing they wanted
are still choosing
medicine.

What has been unique
about the Partners
in Health model in
places like Haiti and
Rwanda?
Go to a rural area
that’s poor. It ain’t a
crowded social field.
There are not a lot
of people lined up
to help the destitute
sick. So basically I’m
making a completely
pedestrian claim
— that just serving
the unserved is
innovative.

What keeps you
hopeful in the face of
growing inequalities?
These are not
insolvable problems.
They require bold
initiatives, but I’ve
seen some work.
Most of our work is
extremely gratifying.
You see some sad
things, obviously.
What keeps me
going is it works —
you apply the staff,
the stuff, build the
space you need, get
the systems right,
and people get
better.

What role can people
outside the medical
profession play?
You don’t have to be
a doctor or a nurse
to be involved in
global health. What
we’re looking for is
broad-based support
for the notion of
health equity, which
is a crucially
important issue
in this country and
elsewhere. I think
this is a human
question. It’s not
a professional
question.

H E A L T H E W O R L D Paul Farmer was
on the front lines of the Ebola response in
West Africa and helped establish systems of
care in Haiti and Rwanda through Partners
in Health, which he co-founded. He spoke
about his work and his new book, To Repair
the World, at this year’s Weinstein-Rosenthal
Forum, and with us.

152017 WINTER

78

85

60

91

1 mill.

P
ho

to
gr

ap
h

co
u

rt
es

y
P

ar
tn

er
s i

n
 H

ea
lt

h

NEWS_Win17.indd 15 1/3/17 9:55 AM

MAGAZINE .RICHMON D.EDU16

Tough schedules
Men’s and women’s lacrosse kick off tough
regular season schedules in February. The
men start play at home Feb. 11 vs. Fair� eld,
while the women open on the road at Liberty
Feb. 18 and return to Robins Stadium to
face NCAA powerhouse Virginia Feb. 22.

The men’s 2017 season includes four of
the past � ve national champions and six of
last year’s NCAA tournament teams. “We
want to give our student-athletes the oppor-
tunity to compete against the best in the
country,” head coach Dan Chemotti said.

Repeat champs
Women’s cross country took home the Spiders’
� rst championship of the 2016–17 athletics
season and the team’s second consecutive
Atlantic 10 title.

With junior Kylie Regan leading, Spiders
� nished 13th, 14th, 15th, 17th, and 18th,
all within � ve seconds of each other, at the
title meet. Claire Brown, at No. 15, placed
second-best among all freshmen competing.

Sticky hands
Senior Brian Brown rewrote football’s record
books this fall, setting � ve new records and
becoming the � rst Spider ever to top 4,000
career receiving yards. His 4,203 receiving
yards are the eighth-most in FCS history.

The Associated Press named redshirt
sophomore kicker Grif� n Trau a First-Team
All-American. Brown and defensive lineman
Winston Craig were named to the second and
third teams, respectively. Richmond has had
nine All-Americans in the past three seasons.

Update from Crenshaw
In a year in which it welcomed 10 freshmen
to a squad of 25, Spider � eld hockey made
its 15th consecutive Atlantic 10 tournament
appearance, falling in the semi� nal.

The A-10 honored � ve Spiders with post-
season awards. Kelly Quinn, Megan Miller,
and Thalia Williamson all landed on the A-10
First Team. Amanda DaSilva and Abby Lyons
earned All-Rookie honors.

In a fall season when the national
anthem became a hot-button issue,
sophomore Simron Richard was
getting her own fresh perspective of it.
This was her fi rst season as an Ameri-
can citizen.

“I think it feels the same, honestly,”
said Richard, who has lived in Virginia
since third grade and became a citizen
in August. “But it feels cool to call
myself a citizen of the place that I’ve
been a part of for a long time, which is
truly a place of great opportunities.”

Born in Tiruchirappalli — often
called Trichy — in India’s Tamil
Nadu state, she came at a
young age to the U.S., a
move her parents made
to off er educational
opportunities to their
children. After stops in
Oklahoma and Minne-
sota, the family settled in
the Richmond area.

At Deep Run High School,
Richard was coached by former
Spider captain Nicole Froman
Marks, ’01, who introduced her to
coach Peter Albright. She was con-
sidering schools like the University
of Pennsylvania when she decided
to stay closer to home.

Richard became a U.S. citizen
with her future in her mind. She’s
a psychology major and religious
studies minor who takes pre-med
courses. Her goal is to become a
doctor with an organization like
Doctors Without Borders. A U.S.
passport will make traveling the
world to serve the poor easier,
she said.

Even with her change in citi-
zenship, she keeps her Indian
roots close to her heart,
speaking Tamil at home and
regularly enjoying her mom’s
cooking. At her swearing-in
ceremony, she was taken by

what she saw around her: people from
seemingly everywhere, many of them
dressed in ways that refl ected where
they came from.

 “I liked that community of people
from all over coming together in this

place,” she said. “I feel
like their identity

didn’t change
because they
became

citizens.”

All-American

P
ho

to
gr

ap
hs

 co
u

rt
es

y
R

ic
hm

on
d

A
th

le
ti

cs

RUNDOWNWELCOME BACK

SOCCER

➤
R E C O V E R Y

Richard saw action
in six games during

the 2016 season as
she worked her way

back from a knee
injury. Her team

fi nished 9-9-1 overall
and tied for eighth in

the Atlantic 10, just
missing the cutoff for

the championship
tournament. The

team was near the top
of the A-10 in every

off ensive category
and returns

nearly all of its
regular starters

next season.

HUESMAN ERA The last time Russ Huesman was on the Spider
sidelines, he was defensive coordinator, and Richmond won
the 2008 national championship. His next game will be as head
coach. The University announced his hiring in December.

“This University demands excellence both athletically and
academically,” Huesman said. “I believe in this program and
am excited to get to work.”

“I think it feels the same, honestly,”
said Richard, who has lived in Virginia
since third grade and became a citizen
in August. “But it feels cool to call
myself a citizen of the place that I’ve
been a part of for a long time, which is
truly a place of great opportunities.”

Born in Tiruchirappalli — often
called Trichy — in India’s Tamil
Nadu state, she came at a

sota, the family settled in

At Deep Run High School,
Richard was coached by former
Spider captain Nicole Froman
Marks, ’01, who introduced her to
coach Peter Albright. She was con-
sidering schools like the University
of Pennsylvania when she decided

Richard became a U.S. citizen
with her future in her mind. She’s
a psychology major and religious
studies minor who takes pre-med
courses. Her goal is to become a
doctor with an organization like
Doctors Without Borders. A U.S.
passport will make traveling the
world to serve the poor easier,

Even with her change in citi-
zenship, she keeps her Indian

speaking Tamil at home and
regularly enjoying her mom’s
cooking. At her swearing-in
ceremony, she was taken by

place,” she said. “I feel
like their identity

didn’t change
because they
became

citizens.”

SPORTS_Win17.indd 16 1/3/17 10:44 AM

Il
lu

st
ra

ti
on

s b
y

K
at

ie
 M

cB
ri

de

YEAHHH!!!
WOOOOO!!!

YASSS!

SWISHHH
SWISHHH

SWIPESWIPE

Step 1: Discover
young that you’ve
got a gift.
“When I really no-
ticed I could get up
was probably when
I was in seventh or
eighth grade,” Fore
said. “I had my
� rst dunk after my
eighth-grade year, in
the summer.”

Step 2: Nurse it in
the gym for years.
Fore is “extremely
strong,” said Jay
DeMayo, strength
coach, who helped
break down the
physics of Fore’s

dunks for SpiderTV
in October. “Pound
for pound, he’s up
there with probably
the top � ve guys
we’ve ever had.”

Step 3: Pick your
moment.
“If I get a steal, I’m
going to try to dunk
to make the play
even bigger than
what it could be,”
Fore said. “I’ve al-
ways got one or two
secure dunks.”

Step 4: When the
moment comes,
accelerate laterally.

“You have to leave
the � oor with a cer-
tain velocity to make
it to the basket,” said
physics professor
Christine Helms, who
also appears in the
SpiderTV segment.

According to
the video analysis,
Fore approaches
the basket with a
horizontal velocity of
4.34 meters per sec-
ond at the point of
liftoff. That’s nearly
10 mph.

Step 5: Convert your
lateral momentum to
vertical momentum.
“If you want to
change your velocity,
then you have to ap-
ply a force,” Helms
said.

This is where
Fore’s strength
comes in, said

DeMayo. There
are three different
muscle contractions
involved: eccen-
tric (lengthening),
isometric (stopping),
and concentric
(shortening).

“The ones that
are really important
when it comes to be-
ing explosive are the
� rst two,” he said.

Step 6: Accelerate
vertically.
“Khwan’s vertical ve-
locity turns out to be
about 4.31 meters
per second, which
is nearly identical to
his horizontal veloc-
ity,” said Will Bryan,
associate director of
athletic public rela-
tions, who narrates
the SpiderTV video.

Step 7: Fly swiftly.
Fore’s vertical and
horizontal accelera-
tion add up to a mo-
mentum greater than
its parts because as
he jumps toward the
basket, he is moving
simultaneously in
both vertical and
horizontal directions.

His total velocity
along this angular
trajectory “turns out
to be about 6.11
meters per second,”
Bryan said. “Over
14 mph.”

Step 8: Slam it home
and make ’em notice.
A Fore dunk “is
almost like slugging
a triple espresso and
having smelling salts
broke under your
nose at the same
time,” DeMayo said.
“It should wake

everybody up and
get them going.”

Step 9: Recognize
that your spectacular
dunk isn’t just any
two points.
After a dunk in dou-
ble overtime that put
away a win against
George Washington
last season, Fore
looked over at his
bench.

“I just see my
teammates and my
staff and coaches
and everybody just
going crazy,” he said.

Step 10: Smile.
Fore’s got a winning
one. See it and the
SpiderTV video fea-
ture at magazine
.richmond.edu.

T H I S S P I D E R ’ S G O T U P S Though he’s
just 6 feet tall, sophomore guard Khwan Fore
is the Alfred Nobel of dunking: a � gure born
in explosiveness who calls forth our highest
ideals of excellence. Wouldn’t we all like to
dunk like him? Let’s face it. We can’t. But
here are the steps, in case you care to try.

E
X

P
E

R
T

H
OW

 TO DU
N

K
 A

ccording to guard K
hw

an Fore, his strength coach, and a physics professor

OPENING ACT

As a redshirt freshman
during the 2015-16

season, Fore was in intro-
duction mode with Spider

fans. Here’s a look back
at his � rst impression:

Playing time
Fore was one of � ve

Spiders on the court in
all 32 games last season.
He averaged 20 minutes

per game.

Steals
He made ef� cient

defensive use of his 652
minutes, ranking second

on the team with
38 steals.

Shooting
He ranked third in � eld
goal percentage (.519)

among Spiders who took
at least 50 shots. He

ranked fourth in three-
point shooting (.364)

among Spiders who took
at least 30 shots from

behind the arc.

172017 WINTER

4.34 m/s = ~10 mph

4.31 m
/s = ~10 m

ph

6.1
1 m

/s
= ~14

 m
ph

Step 4: Accelerate laterally

Step 5:
Apply force

Step 6:
Accelerate
vertically

Step 7:
Fly swiftly

Step 8: Slam it home

Step 9: Enjoy everyone going crazy

Step 10: Smile!

Step 1: Discover your gift
— while you’re young

Step 2: Nurse it in the gym

Step 3: Pick your moment

SPORTS_Win17.indd 17 1/3/17 10:44 AM

MAGAZ IN E . RI CHMON D.EDU18

Boatwright Memorial Library

Aerials_Win17.indd 18 1/12/17 9:25 AM

192017 WINTER

BIRD’S
EYE

Photography By Daryl Watkins
on November 1, 2016

A

Aerials_Win17.indd 19 1/12/17 9:25 AM

MAGAZINE .RICHMON D.EDU20

The Forum

Jepson Hall and
Stern Quadrangle

T

Aerials_Win17-gutter split.indd 20 1/3/17 11:06 AM

212017 WINTER

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

Queally Center

Carole Weinstein
International Center

 he lake, about 1,326 feet in length and covering about 7 acres, forms a

 pleasing and restful boundary [between the Richmond and Westhampton

sides]. Its natural beauty may be guessed at from the pictures published in

this issue of the Herald, but you must see the sunbeams streaming through

the western woods at eventide to appreciate its quiet loveliness. Great white

oaks and ancestral forest pines overhang the lake and cover many areas of

the park land. The brook that feeds the lake sings a merry song as it leaps

over granite boulders and races around the feet of towering trees. …

Amid such surroundings, we plan to build for the centuries.

— President Frederic W. Boatwright

“The New Home of Greater Richmond College,” Religious Herald, June 16, 1910

Gazebo at Westhampton Lake

T

Aerials_Win17-gutter split.indd 21 1/3/17 11:06 AM

MAGAZ IN E . RI CHMON D.EDU22

WTWalker_Win17_r1.indd 22 1/12/17 9:27 AM

232017 WINTER

Few figures were more central to the national civil rights movement of the early 1960s than the
Rev. Wyatt Tee Walker, who recently donated his papers and other artifacts to the University of Rich-
mond for study by scholars, students, and the general public.

A Virginia Union University graduate, Walker began his lifelong advocacy in Petersburg, Virginia,
just south of Richmond, where he was pastor at historic Gillfield Baptist Church. Through his leader-
ship positions in several organizations, he “orchestrated much of the civil rights movement, especially
the sit-in demonstrations, that occurred in Petersburg during the 1950s and 1960s,” according to a law
review article by Richmond professor Carl Tobias.

From 1960 to 1964, Walker served as chief of staff to the Rev. Martin Luther King Jr. and execu-
tive director of the Southern Christian Leadership Conference, the civil rights organization headed
by King. Walker was a key adviser on structure and strategy, helping develop, for example, the SCLC’s
watershed 1963 campaign in Birmingham, Alabama. King called him “one of the keenest minds of the
nonviolent revolution.”

Walker continued his religious and civil rights leadership after he left the SCLC in 1964. He became
pastor of Canaan Baptist Church in Harlem, New York, in 1967 and served as an adviser on urban
affairs to Nelson Rockefeller in the 1970s. He retired from Canaan in 2004.

As part of the process of creating the Dr. and Mrs. Wyatt Tee Walker Collection at the University of
Richmond, Walker and his wife, Theresa, sat for an oral history interview, which was conducted by
Joseph Evans, dean and professor of preaching at the Morehouse School of Religion. The following are
edited and condensed excerpts from that interview.

“LET WYATT HANDLE THIS.” AND HE DID. AMONG THE THINGS
WYATT TEE WALKER HANDLED WERE SOME OF THE MOST CRITICAL
MOMENTS OF THE CIVIL RIGHTS MOVEMENT.

Photographs by Jeff Saxman

WTWalker_Win17_r1.indd 23 1/23/17 1:30 PM

MAGAZINE .RICHMON D.EDU24

WTWalker_Win17-gutter split.indd 24 1/3/17 11:11 AM

252017 WINTER

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

ON WYATT TEE WALKER’S FATHER, JOHN WALKER:
Wyatt Tee Walker: He was a brave man. He had a great influ-
ence on my life, and I appreciated him more after his death
than I did when he was alive. He read Greek and Hebrew
every day. He was a very scholarly gentleman and in my
judgment a great preacher in the tradition of African-Amer-
ican preachers.

My decision to go into ministry was influenced by his
appearance at Virginia Union the week before graduation.
And I remember his subject, “the measure of our responsi-
bility,” and that he took his text from somewhere in Isaiah.
That’s when I decided I would go into ministry because I saw
it as the most attractive means to get rid of the segregation
that I had met head on in Richmond.

ON HIS ARREST AT PETERSBURG PUBLIC LIBRARY:
I went in the white [only] door and asked for Volume 1 of
Douglas Freeman’s biography of Robert E. Lee. He was
famous for his two-volume biography of Robert E. Lee, and
I was kind of rubbing it in their face a little bit. They were
flustered. Flustered. And somebody’s voice, I heard her say,
“Call the police.”

They came, and Chief [Willard E.] Traylor said to me did
I want to be bailed out? Did we have somebody ready to bail
us out? So [I said], “No, I want you to do whatever you do to
people you arrest.” And I think they were shocked that R.G.
Williams and myself and a few others were not going to post
bail. We were going to stay in jail.

I did not know that Douglas Southall Freeman was a his-
tory professor at the University of Richmond. My penchant
was against Robert E. Lee more than Douglas Southall Free-
man, though I knew he was a segregationist. But I always felt
Robert E. Lee was guilty of treason against the United States
and should not be honored as a Confederate general.

ON MEETING MARTIN LUTHER KING JR.:
We first met in 1952. Virginia Union was our host for what
was called then the Inter-Seminary Movement, which was
an organization developed to let seminarians get together
without being arrested and put in jail.

You know, it was a time of very strict segregation, and it
didn’t matter to the Southern politicians that we were sem-
inary students. King was the president of his student body
at Crozer [Theological Seminary], and I happened to be the
president of our student body at Virginia Union, in the Grad-
uate School of Theology.

So he was a delegate, and I was the host. That’s how we
met. And we had similar backgrounds. His father was a
minister, a pastor, like my father, and we grew up in parson-
ages and were greatly influenced by the church life of Afri-
can-Americans.

ON THE BIRMINGHAM PROTESTS:
Birmingham awakened the nation to what segregation
and discrimination was all about and the danger that Afri-
can-Americans faced in resisting it.

From the very beginning, we knew that the key to making
the change was the right to vote because we were shut out of
the political system. And we had to vote for it ourselves. We
couldn’t depend on the people in the nation to do it.

A year ahead of time, Dr. King gave me the assignment
to go to Birmingham and plan it out. And that ended up
becoming Project C, which is identified in Taylor Branch’s

book about the King era. I knew that two things would move
Birmingham: Mess with the money, and make it inconve-
nient for the white community. That was the way to make
change come. I was convinced of that.

We consciously aimed at being covered on the evening
news, and that was a part of the genius of our movement
at that time. We did it by calculating by what time we had
to have a demonstration so it could make the evening news.

ON THE 1963 ‘LETTER FROM A BIRMINGHAM JAIL’:
The “Letter from a Birmingham Jail” was prompted by local
clergymen, a rabbi, and a black minister who said that this
was not the time for protest action. Dr. King reacted to it.
He was in jail, and his lawyers brought out his comments on
the edge of newspapers and toilet paper and whatever paper
they could provide him with.

I was the only one in Birmingham who could understand
and translate Dr. King’s chicken-scratch writing. So I trans-
lated it. The Quakers, or Friends Committee, wanted to call
it “Tears of Love,” and I told them no. It needed to be called
what it was, a letter from a Birmingham jail.

My personal secretary, Willie Pearl Mackey, sat on a type-
writer while I translated it, and she typed it. And I remember
one night, about 12:30, 1 o’clock, she just is exhausted; she
went to sleep on the typewriter, and I moved her over to a
chair, and I continued and finished. Because I could type,
I finished doing the translation. And then we had to send it
back to Dr. King to make sure he was satisfied with it. So it
was sent back and forth with his lawyers. So that’s the story
of the “Letter from a Birmingham Jail,” which I think is the
most important document of the 20th century.

ON HIS WIDELY REPRODUCED BIRMINGHAM JAIL PHOTO:
Well, the picture, oddly enough, was 1967, when we went to
Birmingham to give ourselves up [after appeals of contempt
convictions related to the 1963 jailing failed]. Dr. King felt very
strongly that if you have exhausted all of your remedies, and
you have not gotten a solution, then to be faithful to the
nonviolent regimen, you ought to go to jail. And he called
me in New York and asked me could I meet him and Ralph
[Abernathy] in Atlanta, and we would go to Birmingham and
give ourselves up to the authorities, which we did. And I took
that picture in that jailing. It was the only time I was in jail
with Dr. King, October 1967, I think. And I took the picture
of him, and then he took a picture of me. As far as I know, it
was the only photograph Martin King ever took of anybody.
I am very proud of that.

ON SURVIVING A BOMBING AND POLICE VIOLENCE:
[Editor’s note: Amid the unrest in Birmingham in 1963, someone
bombed the Gaston Motel, where King and other civil rights lead-
ers were staying.]
Theresa Walker: It was Mother’s Day weekend. Ralph Aber-
nathy and Dr. King had churches, and Mother’s Day was a
big event, so they had to go back to Atlanta to their churches.

Wyatt: Dr. King wanted somebody of top administration
to stay in Birmingham. He assigned me. I told him, well, I
hadn’t been home in months. He told me that SCLC would
fly my wife and children over to Birmingham to be with me,
and that was satisfactory. And that’s what set up the situ-
ation where two of the children were in the Gaston Motel
when it was bombed, and my wife was struck by an Alabama
state trooper with a carbine and had to go to the hospital.

ABOUT THE

COLLECTION

The Dr. and Mrs.
Wyatt Tee Walker
Collection brings
into Boatwright
Memorial
Library a tremen-
dous firsthand
view of the civil
rights movement
from one of Mar-
tin Luther King
Jr.’s most trusted
advisers. It
includes writings,
sermons, and
photographs from
Walker’s long
career advocating
for racial and
economic justice.
Among them are
the items at left:
a telegraph from
President John
F. Kennedy, a
photograph of
Walker’s arrest
in Petersburg,
Virginia, and a
copy of an issue of
Jet that featured
Walker and King
on its cover.

WTWalker_Win17-gutter split_r1.indd 25 1/11/17 11:31 AM

MAGAZ IN E . RI CHMON D.EDU26

King and Walker
met in Richmond,
forging a working
relationship that
often threatened
their lives, fami-
lies, and freedom.
While in jail on
one occasion,
Walker took a
now-famous
photo of King
looking out the
window of the jail
in Birmingham,
Alabama. King
took a similar
photo of Walker.

Right: Walker’s
doctoral gown
wraps around an
early photo of him
and a picture of
King preaching
at the installation
service of Walker
as pastor of
Canaan Baptist
Church in Har-
lem days before
King’s assassina-
tion in Memphis.

WTWalker_Win17_r1.indd 26 1/12/17 9:27 AM

272014 AU T UMN

WTWalker_Win17_r1.indd 27 1/12/17 9:27 AM

MAGAZINE .RICHMON D.EDU28

After she got out of the hospital the next day and flew back
to Atlanta, she was arrested in East Point, Georgia, with the
four children. I’ll let her tell you about that.

Theresa: The hotel had rooms around a courtyard, and we
were in one of the rooms. The lobby was at one end of the
courtyard, and my two youngest children were asleep in the
hotel room. Some of us were sitting outside making small
talk. When the troopers came, they said everybody had to go
into the lobby. I said, “I have two small children fast asleep.”
The fellow just took his gun and hit me in the head.

Wyatt: I went for him. A stringer from UPI [United Press
International, a news wire service], I think, from Mississippi,
grabbed me and pinned me to the floor. I think he saved my
life because I’m sure that a trooper would have shot me. I
wasn’t even thinking about that. All I knew was that he had
hit my wife — and with his gun.

ON PARENTING WHILE BEING ACTIVISTS:
Theresa: Our children were called “children of the move-
ment.” People didn’t understand — well, I guess their play-
mates and their parents, when we moved to Atlanta, even
in Petersburg — they said our children talked funny and
that their father was always in jail. Kids didn’t understand it
then. Some of the parents could — it was just getting started
good — but some of the parents didn’t understand it.

Our kids in Petersburg couldn’t go out and play unless
someone was with them. Threatening calls would come over
the phone, and sometimes they would answer. They paid a
big price. My daughter was barred from all public schools
because of my husband’s work in Petersburg. She had to be
homeschooled. It was hard on children, too — and they were
children, and they should have been able to have a child’s
life. They did not have that. King’s children didn’t have that,
nor did Abernathy’s children. So it was hard on the children.
Some of our friends didn’t bother with us because my hus-
band was always in jail, and back then, it wasn’t popular to
go to jail.

ON THREATS:
Well, this was my country, and I loved my country, and I
wanted it to be the best that it could be for my children to
grow up in. And I was determined that I was going to help
make it the best it could be. That was my role. And that’s
what I wanted to do.

Wyatt: I couldn’t have made it without my wife. … I knew
I could die at any time, so I never thought about it. I just did
what had to be done at the moment.

ON KING’S DEATH:
Dr. King installed me as a minister at Canaan [Baptist
Church] on March 24, 1968, and [11] days later, he was assas-
sinated in Memphis, Tennessee. That was the last place he
preached in New York before he was killed. I lost my preach-
ing for six months. I just didn’t have it. I grieved so much,
and walking up and down 125th Street, the stores were play-
ing his speeches, and I could hear his voice all the time. It
was the worst time of my life.

I was in the pulpit on a Sunday morning, and I got a call
from [New York City mayor] John Lindsay. He said he had
just talked to Mrs. King, and he asked what could he do. She
said, “If you could reach Wyatt Tee Walker and tell him I’d
like him to organize the funeral and the homegoing service,”
she would appreciate it. So that’s how I got involved.

That afternoon, I caught a plane to Atlanta to start work-
ing on arranging the funeral. I felt it should be a state funeral,
under the circumstances. [Gov. Nelson] Rockefeller supplied
my transportation and gave me a staff member to go with
me and do what had to be done and take over his rooms at
an Atlanta motel. I went 20 or 30 miles around Atlanta and
got every pair of striped trousers that I could find so that we
would wear black coats and striped trousers and make it a
state funeral.

We arranged for 100,000 people to come, and about
400,000 came. I measured the streets to see how many peo-
ple could walk abreast of each other and timed how long it
would take to walk from Ebenezer [Baptist Church] to More-
house College. That part was in my mind, that we should
march over there because marching was such a key ingre-
dient of our protest tactics. I feel like it was one of the cap-
stones of my organizational career.

ON NOT YET WRITING A BOOK ABOUT KING:
I think part of it was the awe that I maintained for Dr. King,
that I didn’t feel I was ready. I still think I need to write about
him sometime because I was very close to him, and I had
many, many, many conversations with him.

But I had another book I worked on called Adam, Rocky,
and Martin. I worked professionally for Adam Powell, Nel-
son Rockefeller, and Martin Luther King Jr. I thought that
would be an interesting study for me to talk about these
three high-profile Americans and their strengths and their
weaknesses. I remember Adam Powell; I always felt he was a
very insecure man, one of the most insecure men I have ever
met. I humorously said Nelson Rockefeller’s weakness was
that he was white, and he was influenced by what I called
his “Eurocentric chauvinism.” But for a public figure, he was
the first politician I met who really understood what black
people were going through, and that’s why I worked for him.
He gave the money for the water system in Resurrection City
[a protest site in Washington, D.C., in 1968] during the Poor
People’s Campaign, and he gave us several thousands of dol-
lars for bail money down in Albany, Georgia. He was a very
unique political figure.

ON THE POOR PEOPLE’S CAMPAIGN:
After Dr. King’s death, I became a volunteer to Ralph Aber-
nathy, and I traveled with him organizing — or trying to
organize the Poor People’s Campaign.

We did all of the things we should have done. We met with
congressmen and senators and the heads of different parts
of the federal government, but they just didn’t respond to our
pleas and our needs. So I always felt the nation failed rather
than we failed. The Poor People’s Campaign was a success
in my judgment because it put poor people on the agenda of
the nation. And we were just ignored.

ON HIS ROLE IN HISTORY:
I was just a participant in what I think was the unfinished
revolution of 1776. I feel a sense of fulfillment that I had a key
role in desegregating America.

Excerpted by Paul Brockwell Jr.

Walker’s papers
include docu-
ments from his
time as King’s
chief of staff and
his later writings
and sermons.

Opposite detail:
A book contract
bearing Martin
Luther King Jr.’s
signature and
a photograph of
King relaxing
while reading a
newspaper.

WTWalker_Win17-gutter split.indd 28 1/3/17 2:17 PM

292014 AU T UMN

WTWalker_Win17-gutter split.indd 29 1/3/17 11:11 AM

MAGAZINE .RICHMON D.EDU30

Terrapin-Win17.indd 30 1/3/17 11:15 AM

31 WINTER

With each northern diamondback terrapin she lifts,
measures, and tags, Carly Sibilia, ’17, moves one step
closer to the fi nish line: species preservation.

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

By Kim Catley

ON A WARM JUNE AFTERNOON, CARLY SIBILIA, ’17, HOPPED IN HER
Chevy SUV and drove down Great Bay Boulevard, a fi ve-
mile stretch of concrete along the New Jersey shore. Built
in the 1930s to supply a never-completed fi sh factory in the
bay, the road has become another kind of thoroughfare for
researchers like Sibilia.

June and July are the prime egg-laying months for the
northern diamondback terrapin. As sunset drew nearer and
the tide came in, the turtles emerged from the ocean and
wobbled their way across Great Bay Boulevard in search
of a patch of sand or gravel in which to lay their eggs.

Sibilia drove, scanning the side of the road and,
when she spotted a terrapin, pulled over and marked
her location with a GPS point. She weighed and
measured each turtle, recording these fi gures and
noting whether it carried eggs. Then she made a
series of divots in the shell with a fi le, each notch
corresponding with a unique ID code.

During this time, Sibilia saw nearly 250 terrapin
and tagged and measured about half of them. That num-
ber was a good sign for the health of the turtles, which are
a species of concern in New Jersey after extensive hunting
in the early 1900s led to their near-extinction in the area.

But the summer months also draw sun seekers, nature
photographers, and sometimes mischief-makers to the
Jersey shore. The sight of the turtles can be exciting, but
interaction between animals and humans poses risks to the
turtle population’s ongoing recovery.

By gathering and analyzing the data on the terrapins, Sibilia
and the Conserve Wildlife Foundation, where she interned
this summer, hope to identify the biggest threats to the popu-
lation and take steps to better protect the terrapins.

“Is the species still in decline, or are they recovering?
What’s the ratio of road kills versus live sightings? Are there
less kills this year, or are there more?” Sibilia asks. “If I found
one this year in great condition and next year we fi nd it

again and it looks like it was slashed by a boat, we can then
take notes on what threats this species is still facing.”

Some threats are already apparent. The CWF has asked
on several occasions to reduce the boulevard’s speed limit
from 50 mph to 25 or 30. Signs warning of turtle crossings
have been stolen, and mesh fencing to prevent turtles from
crossing at certain stretches has been damaged.

Still, Sibilia saw one important win this summer. A bill
banning the hunt or harvest of diamondback terrapins

passed the New Jersey house and senate
unanimously and was signed into law in
July by Gov. Chris Christie.

The inner workings of wildlife conserva-
tion are other data points — these in Sibilia’s
own development. She came to Richmond

as a biology major but knew medical school
wasn’t in her future. A year working in a veter-
inary offi ce steered her away from that interest.

During a Sophomore Scholars in Residence
on Protected Lands of the American West, she

worked with geography and the environment professors
Todd Lookingbill and Peter Smallwood on a book project
about the environmental value of historic landmarks. That
experience and the summer’s internship at CWF, Sibilia

says, have started to lend shape to her next steps. But just
like those turtles wobbling along a road, looking for the per-
fect nesting spot, she’s leaving plenty of room to explore as
she searches for a place to land.

“I look at my college experience as a trial-and-error kind of
thing,” she says. “It’s hard to say where I’m going to end up,
but I think that having all of these diff erent experiences has
helped me redirect myself each time. I’m hoping eventually
I fi nd the direct path that I’m supposed to be taking, but I
don’t even know if that’s a realistic thing that happens or if
it just continues to be trial and error.”

SLOW AND
STEADY

P
ho

to
gr

ap
h

by
 B

en
 W

u
rs

t/
C

on
se

rv
e

W
il

dl
if

e
F

ou
n

da
ti

on

wobbled their way across Great Bay Boulevard in search

Terrapin-Win17.indd 31 1/3/17 11:15 AM

MAGAZINE .RICHMON D.EDU32

WHAT WE THINKWHAT WE

Photographs by the Richmond Face Database (Bukach lab)

Faces-research_Win17_r1.indd 32 1/6/17 4:11 PM

33 WINTER

By Kim Catley

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

WE KNOW
WHAT WE THINK

By Kim Catley

THINK
WE KNOW

Human faces are all basically the same. Two eyes, a nose,
a mouth, with rare exception. An extra millimeter between

the eyes might be all that distinguishes one face
from another. A slight turn of the lips can signal

happiness, neutrality, or fi erce anger.

Recognizing meaning in these slight
variations involves a highly demanding and
complex cognitive process that happens in
milliseconds. It shouldn’t be a surprise that
we sometimes get it wrong.

THINKTHINK

Faces-research_Win17_r1.indd 33 1/6/17 4:11 PM

MAGAZINE .RICHMON D.EDU34

IMAGINE YOU’RE SITTING OUTSIDE, TAKING IN THE SCENERY.
You notice a small animal fl ying through your sight line.

If you’re like most people, your brain categorizes what you
saw — “bird” — and moves on to the next thing to catch your
attention.

If you’re an expert bird-watcher — someone who’s spent
years learning the subtle diff erences in calls, colors, and
movement of birds in a narrow region of the world — you
might discern a bright green and light gray plumage and
instantly know you’re looking at a chestnut-sided warbler.

Our brains are constantly processing stimuli, often before
we’re conscious of it. It’s a complex process that our brains
manage by quickly categorizing the multiple pieces of infor-
mation that come in. It saves brain power.

That’s why the brain of a novice bird-watcher might cate-
gorize only as far as “bird.” Another with a little more expe-
rience might notice a fl ash of red, go a level deeper, and
register “cardinal.” The expert birders have trained their
brains to move beyond broad categorizations and make fi ne-
level distinctions — often in the same amount of time.

Cindy Bukach, a cognitive neuroscientist and associate
professor of psychology, believes there might be something to
learn from these variations in cognitive processing, particularly
in the labels our brains generate when we look at each other.

“The way we interact with the world depends on how we
categorize things in our environment,” she says. “And one
example of that is the way we categorize faces.”

With few exceptions, all faces are fundamentally simi-
lar, she explains. We have two eyes, a nose, and a mouth.
Beyond that, the diff erences are subtle; eyes may be a mil-
limeter closer or further apart; lips can be plump or pencil
thin. For our brains, recognizing an individual person is a
highly demanding, multi-step process.

“It’s very expensive, cognitively,” Bukach says. “I can’t
just say, ‘You have this particular type of arched eyebrow,
and therefore, I know you’re Kim.’ I can’t just say, ‘You have
brown eyes; you must be Kim.’ I can’t just group people into
these categories; I have to take multiple pieces of informa-
tion together.”

But the way our brains process information behind the
scenes can surprise us and may feel at odds with how we
understand our values.

To demonstrate how our brain categorizes things, Bukach
places a cup on her desk in Sarah Brunet Hall and asks me
to tell her what I see.

“If you couldn’t use the words pens, pencils, or scissors,
how would you describe them?” she asks.

At this point, we’ve been talking about the neural pro-
cesses of facial recognition for nearly an hour. I know where
she’s going with this.

“I see long cylinders,” I say, trying to dodge the answer I
know she’s looking for. But I can’t avoid it. “I see brown and
white and blue.”

“Right,” Bukach says. “I’m thinking of one of these in par-
ticular. Ask me some questions to narrow it down.”

“Is it taller or shorter?” I ask. Again, I’m stalling.
“Shorter.”
Again, I’m stuck.
“What color is it?”
“OK!” she says. “So you can see how color, you don’t realize

how important it is, but it’s absolutely critical.”
We certainly process faces more holistically than we would

a pen or a pair of scissors, but the results aren’t universal.

P
ho

to
gr

ap
h

by
 E

le
n

a
Sa

n
ti

ag
o,

 ’1
6,

 g
ra

p
h

da
ta

 (t
op

 a
n

d
 m

id
dl

e)
 co

u
rt

es
y

 E
R

P
in

fo
.o

rg
, (

bo
tt

om
) I

to
, T

. A
.,

an
d

B
ar

th
ol

om
ew

, B
. D

. (
20

09
).

 T
h

e
n

eu
ra

l c
or

re
la

te
s

of
 r

ac
e.

 T
re

n
ds

 in
 C

og
n

it
iv

e
Sc

ie
n

ce
, 1

3,
 5

24
 -

53
1

Faces-research_Win17.indd 34 1/3/17 2:09 PM

35 WINTER

GETTING INTO THE HEAD
Understanding the root causes of bias is a
multi-step research process. Cindy Bukach says
her cognitive experiments typically begin with
a task, such as identifying the level of anger in
a face.

She then measures brain activity during
the task using an event-related potential, or
ERP, cap. Electrodes sewn into the cap measure
electrical signals that refl ect neural activity
throughout the brain. The subject completes
many trials of the task, and the data from mul-
tiple trials is averaged together for each elec-
trode (Fig. 1). The end product is a waveform
that shows brain activity for the entire cognitive
stream, including both unconscious to conscious
processes (Fig. 2). With these waveforms, Buk-
ach can see variations in how the brain behaves
when processing same-race versus other-race
faces (Fig. 3).

From there, Bukach adds infl uencing factors
to measure their eff ect, if any, on the brain’s
behavior during the task. For example, when
testing the eff ects of anxiety and depression, Bu-
kach might employ mood induction techniques
that increase a subject’s anxiety. She might look
at the quality of relationships with other-race
people by asking questions like: How often do
you eat meals with other-race individuals? How
often do you have discussions and engage in
social activities?

By testing for these and other variations, Bu-
kach can identify which factors lead to or reduce
biased behaviors and when in the cognitive
processing stream they occur. This could be in
early visual processes or later decision-making
processes. Interventions can then be designed to
target specifi c types of processing.

Approximately 20 undergraduate research-
ers assist Bukach in her work and, in the
process, are trained in cognitive electrophys-
iology techniques. Bukach’s work is funded
by two grants: more than $200,000 from the
National Science Foundation and an eight-
year, $600,000 Scholar Award from the James
S. McDonnell Foundation 21st Century Science
Initiative in Understanding Human Cogni-
tion. The grants support her work preparing
undergraduates for research in STEM-related
fi elds with funding for summer research sti-
pends and other research-related costs.

“The capacity to think critically about cogni-
tive neuroscience is becoming more important
as public policies rely more heavily on fi ndings
from cognitive neuroscience research,” Bukach
says. “I found a faculty member willing to let
me become meaningfully involved in research,
and I want to provide that same type of trans-
formative experience for my students.”

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

Faces-research_Win17.indd 35 1/3/17 2:09 PM

MAGAZINE .RICHMON D.EDU36

IT’S NOT ENOUGH FOR HER
TO KNOW THAT AN OTHER-

RACE EFFECT EXISTS.
BUKACH WANTS TO KNOW
WHEN IN THE COGNITIVE

PROCESSING STREAM
IT OCCURS AND WHAT

FACTORS INFLUENCE HOW
QUICKLY, ACCURATELY,
AND PRECISELY WE’RE

ABLE TO CATEGORIZE
AND IDENTIFY FACES.

Research has shown that we do a better job categorizing and
identifying the faces of people of our own race. We even recog-
nize emotional intent — whether someone is happy, worried,
confused, or angry — more accurately within our own race.

This psychological phenomenon has a name: the other-
race effect.

“Even though race is a social construct,” Bukach says, “it
comes from the way our neural system has developed to do
rapid categorization so that we can make determinations of
how to act in the world.”

Back to those birders she’s studying. When it comes to
the faces of people we perceive to be our own race, we’re like
expert bird-watchers, registering subtleties. But across races,
we’re often more like a novice brain, the one that just registers,
“bird.”

“In some ways,” she says, “you can look at face recognition
and the other-race effect as a failure to transfer our expert
face recognition skills because we’ve been mostly exposed
to our own race.”

The effect can include both explicit and implicit bias.
Explicit bias is overt racism, which occurs during conscious
processing. It’s a way of seeing the world and acting in it.
Think hood-wearing Klan members or someone who bases a
hiring decision on an applicant’s race. Implicit bias is uncon-
scious attitudes and beliefs that shape our interactions and
responses, often without our knowledge. In a normal situa-
tion, the brain detects the features of a stimulus in about 170
milliseconds and, by 300 milliseconds, usually categorizes it.

Debating the links and differences between explicit
and implicit bias isn’t something left to academics. It was
recently a point of national conversation following an
exchange during the first presidential debate in the fall.

Moderator Lester Holt asked Hillary Clinton, “Last week
you said we’ve got to do everything possible to improve polic-
ing to go right at implicit bias. Do you believe that police are
implicitly biased against black people?”

“Lester, I think implicit bias is a problem for everyone, not
just police,” Clinton replied. “I think, unfortunately, too many
of us in our great country jump to conclusions about each
other. And therefore, I think we need all of us to be asking
hard questions about, you know, ‘Why am I feeling this way?’”

In the days that followed, Donald Trump fired back. Clin-
ton, he said, suggested that “everyone, including our police,
are basically racist and prejudiced. How can Hillary Clinton
try to lead this country when she has such a low opinion of
its citizens?”

 The debate continued, but the two sides were talking past
each other, as they had over so many issues in the election,
adding more heat than light. For Bukach, the right ques-
tions to ask are much more nuanced. It’s not enough for her
to know that an other-race effect exists. She wants to know
when in the cognitive processing stream it occurs and what
factors influence how quickly, accurately, and precisely we’re
able to categorize and identify faces.

“I want to know, is it a low-level perceptual process, or is
it more in the decision-making realm?” she says. “Is it when
their experience or attitudes come into play?”

A number of factors — such as our environment, past
experiences, and emotional state — could come into play at
any point in the cognitive processing stream. One example
is what Bukach calls the experience factor, or how our rela-
tionships with people of other races influence our cognitive
processing abilities.

Faces-research_Win17.indd 36 1/3/17 2:09 PM

37 WINTER

Studies, which are almost always conducted in Western
cultures, show that the other-race eff ect is stronger among
Caucasians, who are typically in the majority. They’re not
only better at recognizing individuals among people of their
own race than of other races, but they’re also more likely to
perceive anger in the neutral face of a black person.

Bukach tests the exposure factor using a combination of
cognitive tasks and electrophysiology. A subject is briefl y
presented with an image of a face, and then asked to rate the
intensity of the emotion they perceive. This task establishes
a baseline of behavior in what is ultimately a multi-stage
research process. In subsequent steps, subjects are attached
to an ERP cap that maps the brain’s activity while they rate
the emotions they see.

“Putting these two together — the electrophysiology and
the cognitive task — I can identify not only what infl uences
our performance, but when in the cognitive processing
stream those factors are having an impact,” she says. “We’re
not aware of how we’re processing all of the stimuli in our
environment, just like we’re not aware of digestive processes
or how we’re regulating our heartbeat. With electrophysiol-
ogy, I can get a millisecond resolution of how brain activity
is changing.”

When it comes to the question of exposure, she’s found
that simply seeing a variety of races isn’t enough to improve
our categorization and identifi cation skills. Rather, it’s the
quality of our relationships with people of backgrounds dif-
ferent from our own that’s more infl uential.

“I could ask, ‘How many people of other various types of
races did you go to school with?’” Bukach says. “That’s not as
good of a predictor as asking, ‘How many of your best friends
are from other races? How often do you eat meals with oth-
er-race individuals? How often do you have discussions and
engage in social activities with other-race individuals?’”

While much of Bukach’s research is still in early phases,
she already knows a few things. Racial bias exists. We are
better at identifying people and interpreting emotion when
we’re looking at a person from our own race. And the conse-
quences of incorrectly categorizing people and intent have
the potential to be catastrophic.

Take the July 2016 shooting of Philando Castile on the
outskirts of St. Paul, Minnesota. An offi cer radioed a nearby
squad after seeing Castile driving past. The offi cer thought
he looked like the suspect of a robbery, noting “his wide-set
nose.” After two offi cers pulled the car over and asked him
for his ID, Castile told the offi cers he was legally carrying a
fi rearm. When Castile reached for his wallet, one of the offi -
cers told him to stop and then shot and killed him. Investiga-
tors later acknowledged that he was not the robbery suspect.

Investigations are still pending, and lawyers and inves-
tigators have plenty of questions. But a psychologist like
Bukach would have her own. Was the offi cer who reported
a suspicious vehicle primed to misidentify Castile because
of the other-race eff ect? Was the offi cer who shot more likely
to interpret malicious intent when Castile reached for his
wallet because of his millisecond interpretation of Castile’s
facial expression? Did the offi cers’ brains process informa-
tion in ways infl uenced by past interactions and experiences
on the job diff erently for Castile than they would have for
someone of their own race?

Did these factors infl uence the offi cers’ behavior before
they were even aware of them? Very possibly. Research
shows that a stressful or threatening situation — like a traffi c

stop — can shift cognitive processing into a vigilance mode.
This means our early perceptual processing and detection
of threats is signifi cantly enhanced, but our evaluation of
information in later cognitive stages is compromised.

Bukach says no single factor can tell us whether we are
susceptible to the other-race eff ect or whether bias will
impact our behaviors.

“It’s going to be a combi-
nation of perceptual abil-
ity, attitudes, experiences,
context,” she says. “All of these
things are important. It’s a multi-factor equation.”

But by pinpointing the millisecond, or combination of
milliseconds, in the cognitive process where bias is occur-
ring, she hopes to infl uence training for people working
in fi elds such as law enforcement, health care, and educa-
tion. Bias training exists in many of these areas, but she
says it has often been developed without knowledge about
where, precisely, bias problems arise and without assessment
mechanisms to see whether the training is even working.

One example she cites is bias in how educators behave
toward students in the classroom. If her research reveals
promising results for locating the sources of bias and poten-
tial for behavior training, she hopes to recruit local teachers
for a pilot training program.

“These are biases that people may or may not be aware of,
but we have statistics and the evidence to show that there is
bias in the system,” she says. “There isn’t an educator who
would embrace bias and say there should be bias in the sys-
tem. We have a hard time recognizing it in ourselves because
no one wants to think that they’re biased.”

Bukach also hopes to create mechanisms for studying
the long-term eff ects of anti-bias training programs. Stud-
ies have shown that when subjects are informed about the
other-race eff ect, they tend to show less bias. Some indicate
that putting a subject in a positive mood reduces bias, while
increasing anxiety increases bias. Still others look at how
training subjects to recognize individuals — meaning they
see warblers instead of just birds — can improve their per-
ceptual skills. All of these tests off er only short-term assess-
ments, though; no one knows if the outcomes still hold days,
weeks, or months later.

These are still hypotheses for Bukach, with answers to
come after years of “searching for the holy grail of, ‘What can
we do to permanently make a diff erence?’” In the meantime,
she says, we need to have conversations that acknowledge the
existence and infl uence of racial bias.

“The problem is that in so many contexts, we’re not think-
ing about it, and we’re not monitoring ourselves in that way,”
Bukach says. “I think we need to have these open discussions
where we stop being defensive. We can’t say, ‘Bias exists, but
I’m not biased.’ That’s not going to work. We have to start to
say, ‘Our visual system is built to be biased.’ We have to get
beyond grouping someone into a category and actually see
someone for who they are. This is what we tend to do for our
in-groups, because we rapidly identify them as belonging to
the same category that we do. Then we can move quickly
and rapidly to individuating. The trick is getting our system
to do that regardless of race. It takes an eff ort.”

Kim Catley is a writer and editor in University communications.

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

of threats is signifi cantly enhanced, but our evaluation of

susceptible to the other-race eff ect or whether bias will

Il
lu

st
ra

ti
on

s (
p

ag
e

33
, a

n
d

ab
ov

e)
 b

y
K

at
ie

 M
cB

ri
de

Faces-research_Win17.indd 37 1/3/17 2:09 PM

MAGAZINE .RICHMON D.EDU38

Telluride tales

ON REEL EVENTS

L A B O R O F L O V E

Moore and her production partner completed the documentary over 23 months.

For Emily Moore, ’96, and her produc-
tion partner Joyce Chen, the news that
their short film Refugee made the cut
at the Telluride Film Festival brought
a mix of emotions.

“We were both thrilled, gratified,
and stunned,” Moore said. “Telluride
is one of the best in the world.”

Refugee was a labor of love for the
creative duo, completed over a nearly
two-year period while working full time.

“We were moved by the experiences
of refugees around the world who
make unimaginable sacrifices for
their families,” Moore said. “We were
drawn to the idea of documenting the
reunions of refugee families.”

Moore and Chen connected with
their subjects through Hello Vuelo, an
organization that crowdfunds airline
tickets to reunite separated families.
The artistic freedom of pursuing their
project independently was both liber-
ating and exhausting.

“Even a short portrait of someone’s
life exposes perspectives we might not
have considered and helps us to relate
to people we might not think we have
anything in common with,” Moore said.
“As hard as it was to pull this off, there’s
no question that it was worth it. These
projects are what keep us inspired.”

See the trailer at refugeedoc.com.

Cross-town rivalry
The Spiders’ hottest winter rivalry is renewed
Feb. 1 and 17 when the men’s basketball
team faces its next-door neighbor and confer-
ence foe, the VCU Rams. Not in town? Join
your fellow Spiders at regional watch parties
across the country. More info at alumni.
richmond.edu/regional-groups.

Richmond and VCU alumni will also
renew their annual off-court competition
with the fifth edition of the Battle for the
Capital giving challenge. VCU squeaked out
a last-minute, four-point win last year, but
the real winners are students at both schools
as alumni keep raising their scores year after
year. More info at battleforthecapital.org.

P
ho

to
gr

ap
h

co
u

rt
es

y
R

ic
hm

on
d

A
th

le
ti

cs

W H A T ’ S N E X T ?
Moore and Chen
plan to continue
filmmaking with an
eye toward opening
up the perspectives
of refugees. “I draw
hope from believing
there is a strong and
deep current running
through many people
that urges us to seek
understanding of one
another,” Moore said.

Reunion is coming
Time for another rite of passage, Class of
2012 — your first Spider reunion. But don’t
worry; the earlier classes can show you how
it’s done. This year’s edition celebrates the
classes of 2012, 2007, 2002, 1997, 1992
(25th!), 1987, 1982, 1977, 1972, and
1967 (50th!) and on back. The dates to
circle on your calendar are June 2–4.

Registration opens in March. More than
2,000 Spiders and their guests came back
for class parties, campus tours, and fireworks
around Westhampton Lake last year. Sign up
early; on-campus housing options go faster
than Jersey dirt at D-hall. More info
at reunion.richmond.edu.

ALUMNI_Win17.indd 38 1/3/17 11:41 AM

392017 WINTER

THE MAYOR’S RIGHT HAND
Maurice A. Henderson II, ’97, has been
tapped by the new mayor of Portland, Oregon,
to serve as chief of staff and director of
strategic initiatives.

What first attracted you to Portland?
A friend and former colleague reached out to
me when building her team at the bureau of
transportation. Issues of access and equity are
at the heart of transit work and my personal
passion, so I accepted the job and moved
across country for it.

What do you enjoy most about the city?
I get to wake up every day and have a view of
one of the most beautiful places in the coun-
try. It’s a great place for foodies — we’ve got
good cheese, fantastic wine, and great beer.

What’s most surprising about living in Portland?
I’m not surprised by it, but Portland’s the
whitest large city in America. There is a
certain Utopian feel to the place for those
who have access and resources. But that’s
not the reality for far too many Portlanders.
The challenges can be greater here. Because
of the sheer demographic percentages, many
stories of the underrepresented don’t get
told the way they have been in areas like
Richmond or Washington, D.C.

Has Portland lived up to pop culture portrayals?
We’ve certainly got an eclectic vibe. The
“Keep Portland Weird” ethos is here, but that
can mean different things to different people.

What’s most exciting about Portland’s direction?
Portland strives to be an inclusive place and
a place that allows people to be authentically
who they are. When asking whether I would
come on board, the mayor made it clear he
wanted the most diverse leadership team in
the city’s history. I interpret that as building
a team that is diverse in thought and opinion
as well as in face and physical ability. That
ongoing directive will help us attract people
committed to ensuring the city is growing
and appreciating all of its residents.

P OSTCARD FROM P ORTLANDIA

➤
A N E W D A T E

T O S A V E
The couple set a

revised wedding
date in May 2017,

several weeks before
the official start of

hurricane season. No
Katrinas are invited,
but several Matthews

are on the guest list,
and we assume the

couple has registered
with FEMA.

#SPIDERLOVE

Love and cyclones
Normally this magazine doesn’t print
news of engagements, but we couldn’t
resist the tale of this stormy romance.

Katie Maucher and Scott Barnes,
both ’09, would likely never have met
had Hurricane Katrina not caused her
relocation to Richmond in fall 2005.
Maucher evacuated from Tulane Uni-
versity as the storm approached New
Orleans, and when Tulane canceled
its fall semester, she transferred to
Richmond, where she met Barnes.

The two, who now live in Connecti-
cut, have been together ever since,
but neither could have forecasted that
another hurricane would derail their
wedding day.

As Hurricane Matthew tracked
up the East Coast this fall, it forced
an evacuation of Charleston, South

Carolina, where the couple and their
families were already beginning to
gather for the big day. They got word
to their family and friends as airports
were closing.

“It was kind of a whirlwind,”
Maucher said. Barnes added: “We
knew we weren’t going to have the wed-
ding, but it was nice to be together.”

Indeed, all was not lost. In the early
hours of Matthew’s approach, the cou-
ple staged a mock wedding celebration
complete with a champagne toast that
spoke to their optimism at weathering
whatever may come.

“This isn’t the first time I’ve picked
myself up from a hurricane situation,”
Maucher said. “In this kind of situa-
tion, you just roll with the punches.”

E Y E S F O R E A C H O T H E R

One hurricane brought the couple together, but another intruded on their wedding day.

P
ho

to
gr

ap
h

by
 F

el
ic

it
y

J.
 M

ac
ka

y

QUOTATION

“Either we are doing a great job,
	 or nobody wants the job.”
ARETIE GALLINS PATTERSON, W’62, on her unopposed re-election to the local
school board and her husband’s election as county commissioner

ALUMNI_Win17.indd 39 1/3/17 11:41 AM

If she had her druthers, Laly Lichtenfeld
would spend her days photographing wildlife
and engrossed in research, surrounded by
the big herds of the East African plains.

“In terms of impact, I really need to be
outside protected areas for now,” Lichtenfeld
said. “I need to be working with communities
to develop sustainable strategies for managing
their environment and wildlife populations.
We’re doing the hard work now so someday
maybe I’ll find myself in a national park some-
where studying the lion population.”

Her passion for community conservation
was inspired during the summer after her
first year at Richmond when she joined
the National Outdoor Leadership School in
Kenya. She continued studying ecology and
biology at Richmond and, after graduat-
ing, went to the bush as a 21-year-old to

complete Fulbright research evaluating a
community-based conservation program in
southern Kenya.

“My interest not just in the wildlife, but
also the human dimension has really excited
me to look for that sweet spot — the win-win
situations where people and wildlife can
coexist and thrive together.”

Lichtenfeld, a National Geographic Explorer,
came back to the States, where she expand-
ed her research into master’s and doctoral
degrees from Yale University. Degrees in hand,
she and her husband, Charles Trout, relocated
to Tanzania and co-founded the African People
and Wildlife Fund. APW helps rural communi-
ties living near northern Tanzania’s protected
areas find ways to cohabitate with animals that
can be destructive and dangerous, but also
have potential for benefits.

“One of the important things about our
work is how holistic and strategic it is,”
Lichtenfeld said. “Our model starts with pre-
venting conflict and then moves to building
capacity for communities to manage resourc-
es and eventually benefit from the land.”

APW is also working on sustainable enter-
prise development, including a women’s bee-
keeping initiative and a community-owned
campsite that allows communities to benefit
from the wildlife tourism industry.

Lichtenfeld said her work would not be
successful without the partnerships forged
with the communities APW supports.

 “My husband and I quickly realized it’s
never about just coming in from the outside
and developing solutions in isolation,” Licht-
enfeld said. “There’s such a wealth of knowl-
edge in these communities. When you work
alongside the people and you get an idea of
what’s important to them — that’s when the
really exciting innovations happen.”

B
y

P
au

l
B

ro
ck

w
el

l
Jr

.
 L

AL
Y

LI
CH

TE
N

FE
LD

, ’
96

P
O

R
T

R
A

IT

Preservation explorer
APW’s efforts to protect
local livestock from
big cats and keep big
cats out of the way of
Maasai spears led to the
creation of “living walls,”
environmentally friendly,
predator-proof barriers.

Lichtenfeld credits local
Maasai communities
for their success in
developing, installing,
and maintaining the
barriers.

Living walls replace
expensive metal or
rot-susceptible wooden
fence posts with
tree branches from
a fast-growing and
drought-resistant native
species from the genus
Commiphora. The
posts are reinforced
with chain-link fencing,
creating an impenetra-
ble barrier with a 99.9
percent success rate
for preventing nighttime
raids by predators, ac-
cording to Lichtenfeld.

LIVING WALLS

40

P
ho

to
gr

ap
hs

 co
u

rt
es

y
A

fr
ic

an
 P

eo
p

le
 a

n
d

W
il

dl
if

e
F

u
n

d

In Tanzania, Laly Lichtenfeld, ’96, works with communities to show that lions
and humans can peacefully coexist. For most of history, she argues, they have.

ALUMNI_Win17.indd 40 1/3/17 11:41 AM

412017 WINTER

SECRET LIVES AND
PRIVATE EYES
HEATHER WEIDNER,
G’00
In this fast-paced
mystery, Weidner’s
protagonist is a
private detective
drawn into the hunt
for a rockstar long
thought dead and
for the killer of the
mayor with secrets.
Great for those who
like a strong female
sleuth with a knack
for getting herself
into and out of diffi-
cult situations.

GRACE HAPPENS:
ADVENTURES IN
EVERYDAY LIVING
TOM ALLEN, R’80
Allen explores the
concept of every-
day grace in this
compilation of his
columns published
in the faith and
values section of
the Richmond
Times-Dispatch.
“Mostly, they’re
about keeping my
ears and eyes open
for glimpses of grace
as I live the days I’ve
been given,” writes
Allen. He hopes
you’ll catch some of
those glimpses and
a few grins, too.

AROUND THE TABLE
R. SCOTT HURD, B’89
Hurd employs the
unique and imagi-
native stories of 14
biblical characters
who were close to
Jesus — including
Thomas, Barnabas,
and Mary Magda-
lene — to explore
the mysteries of the
Eucharist.

VOLUNTARY
PEASANTS:
A PSYCHEDELIC
JOURNEY TO THE
ULTIMATE HIPPIE
COMMUNE —
THE FARM MELVYN
STIRISS, R’64
Self-described “hip-
pie emeritus” Stiriss,
who reported for
the wire service UPI
and covered antiwar
protests along with
the Grateful Dead’s
first concert in New
York City, followed
that ’60s energy over
the edge to live the
story rather than just
report on it. This
book chronicles his
co-creation of one of
the country’s largest
communes, where he
lived for 12 years.

G E T I N V O L V E D
Spider Shadowing
is just one of many
Career Services
programs that
connect students with
alumni for profes-
sional development
opportunities. The
office also offers
alumni opportunities
to post internships
and job openings,
recruit prospective
employees, and share
expertise at network-
ing events, panels,
and workshops. Visit
careerservices
.richmond.edu for
more information.

Students often want experience in
potential careers before making
decisions about their future. Through
Spider Shadowing, a program now in
its third cycle, alumni and others are
offering them that chance.

Marius Young, ’18, got a firsthand
glimpse of how a local government
audit unfolds at Richmond’s City
Hall by shadowing Jack Reagan, B’89,
during the program’s first year.

“I learned how most professional
meetings are run, both in person
and conference calls,” Young said.
“I learned the basics of an audit, and
that was also something that was nice
to get my hands on.”

Young may have no intention of
becoming an auditor, but the experi-
ence, he said, was valuable in seeing
how people work on a day-to-day basis
and in clarifying where he would like

to gain additional experience.
“I think he got a perspective on some

of the day-in, day-out responsibilities
of the new professional that you can’t
really get from textbooks,” said Rea-
gan, his host. “When everybody thinks
of politics, they think of the policies
that get enacted. What this did was
open his eyes to how it’s all funded.”

The Spider Shadowing program has
been growing steadily with the support
of alumni and involvement of students.
Of the 114 employers who hosted
students this winter, 113 of them were
fellow Spiders. More than 350 students
applied for shadowing opportunities
provided over winter break.

For more information, contact
Career Services at 804-289-8547 or
visit careerservices.richmond.edu;
information about the program is
under the “Employers” tab.

Spiders who shadow

MENTORING

BOOKS

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
P

ho
to

gr
ap

h
by

 C
la

ir
e

C
om

ey
, ’

19
/T

h
e

C
ol

le
gi

an

HOMECOMING

THE WELCOME PARTY Few people achieve the kind of reception that Will Hehir, ’10, did this
fall when he returned to campus. Hehir, a bassist, played to a sold-out crowd with his band
Misterwives at the annual Homecoming concert in the Robins Center. “I remember when I was
a sophomore going to this show for Homecoming,” he told The Collegian. “I remember watch-
ing that show [thinking] that would be the coolest thing ever, to get up there and play music.”

ALUMNI_Win17.indd 41 1/3/17 11:41 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

’39
IN MEMORIAM
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 dele-
nit 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.

’42
REUNION WEEKEND
JUNE 2–4, 2017
REGISTRATION OPENS
IN MARCH

IN MEMORIAM
Duis autem vel eum iriure dolor in hendrerit in vulpu-
tate 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 dele-
nit 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
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 tincid-
unt 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 com-
modo consequat. Lorem ipsum dolor sit amet, consec-
tetuer adipiscing elit, sed diam nonummy nibh euismod
Lorem ipsum dolor sit amet, consectetuer adipiscing elit,
sed diam nonummy nibh euismod tincidunt ut laoreet
dolore magna aliquam erat volutpat.

’45
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.

IN MEMORIAM
Duis autem vel eum iriure dolor in hendrerit in vulputate
velit esse molestie consequat, vel illum dolore eu feu-
giat 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 tem-
por cum soluta nobis eleifend option congue nihil imper-
diet doming id quod mazim placerat facer possim assum.

Duis autem vel eum iriure dolor in hendrerit in vulpu-
tate velit esse molestie consequat, vel illum dolore eu feu-
giat 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.

’46
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.

’47
REUNION WEEKEND
JUNE 2–4, 2017
REGISTRATION OPENS
IN MARCH.

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 conse-
quat. 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 del-
enit 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 conse-
quat. Lorem ipsum dolor sit amet, consectetuer adipi-
scing 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. Duis autem vel eum iriure dolor in hendre-
rit 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 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 conse-
quat. Lorem ipsum dolor sit amet, consectetuer adipi-
scing 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. Duis autem vel eum iriure dolor in hendre-
rit 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 adipisc-
ing 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. Duis autem vel eum iriure dolor in hendre-
rit in vulputate velit esse molestie consequat, vel illum
dolore eu feugiat nulla facilisis at vero eros et accumsan

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_Win17-for page turner.indd 42 1/11/17 3:33 PM

432017 WINTER

 3 1 2

 4 5

 6

 7

Photos submitted by or for:
1. Betty Gustafson, W’47
2. Margaret Brittle Brown, W’65
3. Leland Selby, R’66
4. Bobby Ukrop, B’69
5. Rin Henry Barkdull, W’70
6. Phyllis Quinn Karavatakis, B’78
7. Lauren Ingham Sisson, W’90

NOTES_Win17-for page turner.indd 43 1/11/17 3:33 PM

MAGAZINE .RICHMON D.EDU48

enim ad minim veniam, quis nostrud exerci tation ulla-
mcorper suscipit lobortis nisl ut aliquip ex ea commodo
consequat. Duis autem vel eum iriure dolor in hendre-
rit 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 adipisc-
ing 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. Duis autem vel eum iriure dolor in hendre-
rit 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 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 conse-
quat. Lorem ipsum dolor sit amet, consectetuer adipi-
scing 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. Duis autem vel eum iriure dolor in hendre-
rit 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.

’58
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.

’59
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.

’60
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. Lorem ipsum dolor sit amet, consectetuer adip-
iscing elit, sed diam nonummy nibh euismod tincid-
unt 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 com-
modo 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. 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

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_Win17-for page turner.indd 48 1/11/17 3:33 PM

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

492017 WINTER

E
X

P
E

R
T

H
OW

 TO FAIL SPECTACU
LARLY

 B
y Jason Vuic, G

’9
7

AND HOW TO SUCCEED
(AS AN AUTHOR)

Vuic has turned his
expertise in failure into

success in the bookstore.
A look at his two recent

titles:

The Yucks: Two Years in
Tampa with the Losingest

Team in NFL History
(2016)

Part Friday Night Lights,
part Bad News Bears,

an account of the Tampa
Bay Buccaneers’ abys-
mal launch as an NFL

franchise.

The Yugo: The Rise and
Fall of the Worst Car

in History (2010)
The inside story of the

short, unhappy life of the
car that became an inter-
national joke; the workers

who built it; the traders
who imported it; and the

decade that embraced
and then discarded it.

Step 1: Pay your
employees as little
as possible.
In 1979, when Bucs
quarterback Doug
Williams lifted the
team from its 0-26
start and took it
one game from the
Super Bowl, he was
the 42nd-highest-
paid quarterback in
the league. There
were 28 teams.

Step 2: Travel
economy class.
Rather than lease
his team’s plane

from Eastern or
United, in 1976
owner Hugh
Culverhouse got a
cut-rate deal from
McCulloch, the
chainsaw manufac-
turer. The McCulloch
“rattletrap,” as one
player called it, sat
uncovered on the
tarmac at the airport
— because hangars
cost money — so the
inside temperature
at takeoff was often
100 degrees.

Step 3: Keep your
facilities Spartan.
The Bucs’ first head-
quarters, One Buc
Place, was a tiny
white stucco box. It
had nearly the same
square footage in
1976 as the team’s
current weight room.
Culverhouse also
bought a used couch
for the lobby and
painted the walls
white in the film
room so he wouldn’t
need to buy screens.

Step 4: When it
comes to employee
perks … forget the
perks.
While other teams
had refrigerators full
of sports drinks in
the locker room, Cul-
verhouse installed a
soda machine that
charged players for
Cokes. As more than

one reporter told
me, players would
end interviews with,
“Hey, man, you got a
quarter?”

Step 5: Don’t hire a
general manager.
The Bucs’ first
general manager
was Ron Wolf, the
architect of several
Super Bowl teams

in Oakland and later
the Packers boss
who found quarter-
back Brett Favre.
Culverhouse fired
Wolf in 1977, and
while Wolf became
the very best in the
business, Culver-

house never had a
GM again.

Step 6: Instead of
hiring a professional
designer, let a local
newspaper cartoonist
draw up your mascot.
The result, people,
was “Bucco Bruce,”
the team’s wimpy,
rakish, swashbuck-
ling mascot who

looked like Barry
Gibb of the Bee
Gees or actor Errol
Flynn. (Things could
have been worse; the
cartoonist’s initial
design was a hang-
man’s noose.)

Step 7: Cha-ching.
By the late 1980s,
the Bucs were
the second-most
profitable team in
the league. Culver-
house’s secret? He
pocketed his share
of the league’s TV
and merchandising
revenue even as
he kept the team’s
payroll and expenses
so low.

As former Bears
general manager
Jerry Angelo put it,
“Hugh was driven
by the bottom line,
not the goal line.
… That was his
philosophy, and
it permeated the
organization.”

C H E A P S H O T S Jason Vuic, G’97, has a
Ph.D. in losing. Actually, his doctorate is in
history, but his latest books chronicle two
ill-fated, ill-advised, and ill-managed corporate
launches: the Yugo car and the Tampa Bay
Buccaneers football team. The latter lost an
astonishing 26 games in a row, a record for
futility, by a mile. Thinking of becoming an
NFL team owner yourself? Here are Vuic’s tips
for how to fail just as spectacularly.

The owner installed
a soda machine that
charged players for
Cokes.

P
ho

to
gr

ap
h

co
u

rt
es

y
th

e
T

am
p

a
B

ay
 B

u
cc

an
ee

rs

NOTES_Win17-for page turner.indd 49 1/11/17 3:33 PM

28 Westhampton Way
University of Richmond, VA 23173

Non-Profit Org.
U.S. Postage

Paid
University of
Richmond

SPIDER SIGNAL
Even Boatwright tower put on
Spider red to celebrate the
football team’s Homecoming win
over Villanova. The new Spider
spotlight has begun lighting the
tower after especially big wins.
#spiderpride

BACK COVER_Win17.indd 1 1/3/17 12:30 PM

