

"Forsan et haec olim meminisse iuvabit."
– Aeneid 1.203

The CAV News

The Newsletter of the Classical Association of Virginia

Volume LXXV, No. 1

Fall 2010

**THE
CLASSICAL
ASSOCIATION
OF VIRGINIA**

*Celebrating
100 years during 2010-2011*

In This Issue ...

- *Centennial Highlights and Registration*
- *President's Message*
- *Treasurer's Report*
- *Wayne Wray CAV Student Scholarship*
- *Lurlene W. Todd Award*
- *CAV Latin Essay Winners*
- *CAV Classical Essay Contest Winners*
- *2010 CAV Tournament Results*
- *Nuntianda*

Kevin Perry (r) presents the Wray CAV Student Award to Bryan Kauder (l).

LET THE CELEBRATION BEGIN!

After 100 years of existence the Classical Association of Virginia remains a viable force in promoting classical teaching and culture in the Commonwealth of Virginia. Gathering for its first meeting at the John Marshall High School in Richmond in November of 1910, the group's founding purpose is realized through annual contests and awards. Collaboration between college faculty and high school/middle school Latin teachers has strengthened the meetings and programs over the decades. The long tradition of classics in Virginia has resulted in the significant growth of enrollments in secondary and colleges/universities, both public and private, throughout the state. No other state can boast being the founder of the National Latin Exam, envisioned and implemented by long-time CAV members. No other state can boast the longevity of a state sponsored summer Latin Academy for secondary high school students. The expertise and support of CAV members championed these causes initially and sustains them today. There is much to recall and to look forward to as the Classical Association of Virginia begins its year-long centennial celebration.

Fall 2010 Celebration Highlights

The Fall CAV Centennial Meeting will be held on Saturday, October 30th in conjunction with the 90th Anniversary Meeting of CAMWS-Southern Section in Richmond (October 28-30). Registration will be held on the second floor of the Omni Hotel prior to the start of the afternoon activities. From 1:30-3:30 p.m. members will tour the newly renovated Virginia Museum of Fine Arts with special emphasis on viewing those objects with a classical theme. A scavenger hunt and self- or guide-led tours are also options for those attending. The museum offers a venue for lunch, as well. Shuttles will ferry CAV members and CAMWS guests to and from the site.

Hunter R. Rawlings III

Hunter R. Rawlings III, Professor of Classics at Cornell University will lecture on "Virginia's Founding Fathers and the Classics" in the Omni's Magnolia Room from 4-5 p.m. Professor Rawlings served as President of Cornell University from 1995-2003 and is an expert in Greek historiography and in the classical background of the American Founders. A native Virginian, he has twice been Visiting University Professor in the Department of Classics at the University of Virginia.

A reception and banquet will round out the Fall CAV Centennial Meeting festivities. Centennial greetings from leaders in classical organizations throughout the nation will highlight the banquet program. See page 11 of this issue for registration information.

2010-2011 CAV EXECUTIVE COMMITTEE

President

Andrew Becker
(Virginia Tech)
Foreign Languages & Lit.
331 Major Williams Hall
Blacksburg, VA 24061-0225
540-231-2639
abecker@vt.edu

Vice President

Margaret D. Hicks
(Lloyd C. Bird HS)
7600 Qualla Road
Chesterfield, VA 23832
804-748-0590
maragaretdhicks@comcast.net

Secretary

Linda Montross
52 Spinnaker Court
Heathsville, VA 22473
804-580-2250
amovos@aol.com

Treasurer

Max Meador
(Virginia Episcopal School)
472 Oak Point Road
Forest, VA 24551
434-316-5471
mmeador@ves.org

Newsletter Editor

Cathy P. Daugherty
11174 Elmont Road
Ashland, VA 23005
804-798-5070
emerita07@comcast.net

Website Editor

Mark Keith
(Riverbend High School)
11809 Clarence Drive
Fredericksburg, VA 22407
540-785-6855
pallanteum@comcast.net

Historian

Lea Ann Grassel
(Brunswick Academy)
375 Iron Bridge Road
Lawrenceville, VA 23868
434-848-3160
leaann_grassel@hotmail.com

Immediate Past President

Laurie Covington
8052 Crooked Oaks Court
Gainesville, VA 20155
703-754-8421
laurie.covington@comcast.net

CAV PRESIDENT'S MESSAGE

Salvete Omnes,

August, and the school year begins to circle around again. The turn from summer activities—work or play, or usually some combination of the two—and the impending return to the familiar and usually fond routine can sometimes seem unwelcome. If it does for me, I try to recall the sentences below, about how new this all is for the young students who join us each fall. It starts with a proposition, then shows how to countermand it

• *“Piget ea quae nobis notissima sunt saepissime repetere.”
si usitata et parvulis congruentia saepe repetere fastidimus,
congruamus eis per fraternum, paternum, maternumque amorem,
et etiam nobis nova videbuntur et nos in illis discamus quodam
modo quae docemus, et nobis nova fiunt quae vetera fuerunt.*

• “It’s a pain to repeat over and over things already familiar to us.”
if we cringe at repeating again what we usually say (and what fits the young), we can join them though brotherly, fatherly, and motherly affection, and this can also seem new to us and we can learn through them, in a way, what we teach, and what was old becomes new for us.” (Augustine, *De catechizandis rudibus* 12.17, edited)

Augustine goes on to compare this to showing someone a beautiful landscape we’ve seen many times: when we show it to others we can see it anew, if we can imaginatively renew that pleasure again through their eyes (*ut nostra delectatio in eorum novitatis delectatione renovetur*).

As we dive into teaching this fall, keep in mind the big year this is for CAV, marked by the Centennial Meeting (details in this newsletter). Twenty years ago when I moved to Virginia, I found that the reputation I had only known second-hand was true: the quality and range of Latin teaching in Virginia amazed me then and continues to amaze. We have a chance this fall to celebrate a century of this excellence, and I encourage all of you to join us in Richmond on the 30th of October.

Note also that CAMWS-Southern Section returns to us this year (October 28-30 in Richmond), in conjunction with our centennial celebration, and we want to have a signal presence at the Foreign Language Association of Virginia (October 8-9, also in Richmond)

In anticipation of the spring, I’d like to encourage all of you to nominate teachers and students for our various honors and awards: some years we have many nominations, some very few, but we know that there are deserving teachers whom all of us would like to recognize. Keep an eye on the newsletters and the CAV web site for description, information, and deadlines.

In the meantime, *dulce est desipere in loco*. **Andrew S. Becker**

Andrew Becker
CAV President, 2010-12

Treasurer's Report

submitted by R. Maxwell Meador, CAV Treasurer

THE CLASSICAL ASSOCIATION OF VIRGINIA SPRING MEETING-MAY 8, 2010

Period ending May 1, 2010:

<i>General Fund</i> <i>(dues, luncheons, contributions)</i>	\$ 444.44
<i>Tournament Fund</i>	\$ 3,567.77
<i>A. Lloyd Fund</i>	\$ 1,248.44
<i>Centennial Fund</i>	\$ 3,800.00
Total (cash flow)	\$ 9,060.65
<i>Treasury CD (8 months)</i> <i>(@ .35%)</i> <i>(10-12-10 maturity date)</i>	\$ 5,589.20
<i>A. Lloyd CD (13 months)</i> <i>(@ .80%)</i> <i>(1-14-11 maturity date)</i>	\$ 3,531.89
Total	\$ 9,121.09
Grand Total	\$18,181.74

2010-2011 CAV EXECUTIVE COMMITTEE

Director, Latin Tournament

Ian Hochberg
(St. Stephen's & Agnes School)
4211 Whitacre Road
Fairfax, VA 22032
703-766-4997 (h) 703-212-2913 (w)
ihochberg@ssas.org

Registrar, Latin Tournament

Kathy Smerke
4211 Whitacre Road
Fairfax, VA 22032
703-766-4997 (h)
ksmerke@gmail.com

Director, Latin Essay Contest

John F. Miller
(University of Virginia)
Dept. of Classics, B018 Cocke Hall
PO Box 400788
Charlottesville, VA 22904-4788
434-924-3008 jfm4j@virginia.edu

Director, Classical Essay Contest

Patrick Bradley
(Rockbridge County HS)
517 Taylor Street
Lexington, VA 24450
540-462-6065
patrick_bradley@rockbridge.k12.va.us

Director, Teacher Placement Service

Jon Mikalson
(University of Virginia)
Dept. of Classics, B002 Cocke Hall
PO Box 400788
Charlottesville, VA 22904-4788
434-924-3008 jdm9x@virginia.edu

Members-at-Large

Charlaine Lunsford
(Woodrow Wilson HS)
76 Bolling Road
Portsmouth, VA 23701
757-535-1855 (h)
charlaine.lunsford@pps.k12.va.us

Joseph M. Romero
(University of Mary Washington)
Dept. of Classics,
Philosophy & Religion
Trinkle 236
1301 College Avenue
Fredericksburg, VA 22401
540-654-1340 jromero@umw.edu

Vice President for CAMWS

Liane Houghtalin
(University of Mary Washington)
Dept. of Classics,
Philosophy & Religion
Trinkle 240
1301 College Avenue
Fredericksburg, VA 22401
540-654-1345 lhoughta@umw.edu

2011 NATIONAL LATIN EXAM

Postmark Deadline for application: January 18, 2011

- More than 150,000 registered students in 2010
 - 40 question multiple choice exam
- Seven levels; Introduction to Latin through Latin VI
 - Grammar, reading comprehension, mythology, derivatives, literature, Roman life and history
 - Gold and silver medals
 - Opportunities for Scholarships
 - \$4 per US student, \$6 per foreign student, \$10 minimum order, to be sent with the application
 - N.B. \$10 shipping and handling fee per school

For Application and Information:

NATIONAL LATIN EXAM

University of Mary Washington, 1301 College Avenue
Fredericksburg, VA 22401

website: www.nle.org • email: nle@umw.edu

NATIONAL LATIN EXAM ■ SINCE 1977

Sponsored by The American Classical League/National Junior Classical League

CAV AWARDS - 2010

Wayne W. Wray CAV Student Scholarship: Bryan Kauder

Citation edited from the recommendation by Sue Robertson

The 2010 recipient of the Wayne W. Wray CAV Student Scholarship is Bryan Kauder of Midlothian High School.

When I think of Bryan Kauder, his commitment to his studies, school and community come to mind at once. He is serving as president of four organizations his senior year: Latin Club (co-president), Drama Club, Mu Alpha Theta (math honorary), and National Honor Society. In addition, Bryan serves on the Honor Court and Sidekick Committee (new student orientation program).

Bryan's service to the Latin Club is phenomenal. As first vice-president of the VJCL, he was responsible for membership and publicity for the state. Not only did Virginia earn second place in publicity in national competition, but Bryan aided his school in earning first place as an individual school in the NJCL Publicity Contest. He drafted and received proclamations for National Classics Week for his county and for the state of Virginia from then Governor Kaine. At the annual VJCL Convention he initiated and organized a "Funny Money" campaign (collection) which netted \$3000 for the FeedMore, Inc. (combination of the Central Virginia Food Bank and Meals on Wheels) and was a recipient of the first "Spirit of JCL" award for his outstanding achievements to promote the classics at all levels.

In addition, Bryan has served as a lead elementary teacher for the club's elementary Latin program, leading a group of his peers in presenting Latin lessons to third graders at a local elementary school over a nine week period. He also attended the 2008 Governor's Latin Academy and was recognized as a 2008 "Student of the Year" for Chesterfield County. As a National Merit Semifinalist and ranking #1 in his graduating class, Bryan Kauder is the epitome of the ideal student.

As for his future endeavors, I am confident that Bryan will accomplish much and will be a model citizen. I can envision him using his skills in oratory and ancient politics to follow his dream of a career in oncology or biomedical research. With his winning personality and oratorical skills, Bryan could become quite the icon for public health.

Lurlene W. Todd Award: Katherine T. "Sue" Robertson

Citation edited from the recommendation by Amy Peterson

The 2010 recipient of the Lurlene W. Todd Award is Sue Robertson, retiring this year from Midlothian High School in Chesterfield County. The following comments are taken from the recommendation submitted for this award.

After reading the description of the teacher this award was created to recognize, it seemed that the criteria had been set with Sue Robertson as it's model. There is nothing on the list that Sue has not achieved with great distinction and many times over. She built the program at Midlothian from the ground up. When she started teaching Latin at Midlothian, there were only 40 students enrolled. At its height, there were four Latin teachers at the school. The Latin Club she created is a large reason for that success. There have been well over 100 members in the club, and often over 200 in recent years.

Sue is a taskmaster who gets as much as she can out of her students. They love her for the growth she sparks in them

and the ways she makes their learning fun. Like the Romans, Sue is an expert at taking an idea and making it better than the original, suiting it to a particular lesson or needs of her class.

Several of her students have been motivated by her teaching to go on to the highest level of honor for a teacher, pursuit of classics beyond high school. Countless students have come back to tell of their joyous experiences in classics classes in college. More than one student of Sue's has gone on to become either a Latin teacher or classics professor.

Sue is a generous giver of herself, her time, her knowledge, her enthusiasm, and even her money to the cause of her students and Latin. Her focus is constantly on others. She sets high standards for her students and her colleagues, but most of all she sets high standards for herself. She is the epitome of service. I can think of no other person more deserving of this award or any other. She is not just worthy of being the "teacher of the year", she is the teacher of a lifetime.

Midlothian's Sue Robertson and student Bryan Kauder show their enthusiasm for each other's recognition by the CAV.

2010 LATIN ESSAY CONTEST WINNERS

Presented by Professor John F. Miller, Chairman, Latin Essay Contest Committee

First-year Latin Topic: *De religione Romanorum privata* Grader: John F. Miller, UVA
Winner: Semele Liu Thomas Jefferson HS/Sc. & Tech. Christine L. Conklin, teacher

Second-year Latin Topic: *De Iunone Iovis coniuge* Grader: John Dillery, UVA
Winner: Alex Xi Chen Thomas Jefferson HS/Sc. & Tech. Christine L. Conklin, teacher
Honorable Mention: Evan Robert Draim St. Stephen's and St. Agnes School Ian Hockberg, teacher
Honorable Mention: Angelica Marie Klosky Thomas Jefferson HS/Sc. & Tech. Patricia H. Lister, teacher

Advanced Latin Topic: *De C. Iulio Caesare dictatore* Grader: Jane W. Crawford, UVA
Winner: Victoria Beuerle Lloyd C. Bird HS Margaret D. Hicks, teacher
Honorable Mention: Adam Osama Sadick St. Stephen's and St. Agnes School Ian Hockberg, teacher
Honorable Mention: Woojin Kim Flint Hill School Kate Hattemer, teacher

Number of entrants: 29 from 6 schools

2010 CLASSICAL ESSAY CONTEST WINNERS

Presented by Patrick J. Bradley, Chairman, Classical Essay Contest Committee

First-year Latin Topic: "Coming of Age in Ancient Rome"
Division A (6th-8th grade) 21 entries Judge: Laura Green
1st: Moritz Ruge Flint Hill School Richard Hang, teacher
2nd: Tommy Doyle Flint Hill School Richard Hang, teacher
3rd: Ben Hillman Flint Hill School Adam Williams, teacher

Division B (9th-12th grade) 18 entries Judge: Patrick Bradley
1st: Anagha Srikanth Robinson Secondary School Vanessa Zeiner-Parilla/Willis Reilly, teachers
2nd: Alaina Patrick Paul VI Catholic High School Mrs. Lukes, teacher
3rd: Alex St. Clair Highland School Sarah Roach, teacher

Second-year Latin Topic: "Omina sunt omnia: Fortelling the Future in Ancient Rome"
40 entries Judge: Patrick Bradley
1st: Evan Draim St. Stephen's & St. Agnes School Ian Hochberg, teacher
2nd: Joey Griffiths Flint Hill School Howard Chang, teacher
3rd: Sahil Chaudhary Flint Hill School Christopher Marchetti, teacher
HM: Erika Weiskopf Home School Adam Williams, teacher
HM: Vivien Rendleman Highland School Sarah Roach, teacher
HM: Jacob Treuting Highland School Sarah Roach, teacher

Classical Essay Contest Winners/continued from page 5

Third-year Latin Topic: "Octavian to Augustus: How Rome's First Emperor Came to Be" 44 entries Judge: Carrie Vandervelde

1st:	Shea Patrick	Flint Hill School	Kate Hattemer teacher
2nd:	Matthew Fisher	Episcopal High School	Jeff Streed, teacher
3rd:	Allison Kennedy	Flint Hill School	Kate Hattemer, teacher
HM:	Woojin Kim	Flint Hill School	Kate Hattemer, teacher
HM:	Julia Fairchild Brodie	Rockbridge County High School	Patrick Bradley, teacher

Advanced Latin 66 total entries

Vergil: Topic: "*Discipuli Cernant*: Discuss Your Choice for the Ideal AP Vergil Syllabus" 8 entries Judge: Patrick Bradley

1st:	Ratna Gill	Flint Hill School	Howard Chang, teacher
2nd:	Chris Szeremeta	Flint Hill School	Howard Chang, teacher
3rd:	Christopher Halverson	Flint Hill School	Howard Chang, teacher
HM:	Eamonn Patrick	Flint Hill School	Howard Chang, teacher

Ovid: Topic: "Cupid in Ovid's *Amores*" 31 entries Judge: Miriam Carlisle

1st:	Molly Bailey	St. Stephen's & St. Agnes School	Ian Hochberg, teacher
2nd:	Silvia Sheffield	Rockbridge County High School	Patrick Bradley, teacher
3rd:	Dane Lawhorne	Rockbridge County High School	Patrick Bradley, teacher

Lyric: Topic: "Philosophy and Seduction in Catullus 5 and Horace 1.11" 27 entries Judge: Kevin Gushman

1st:	Michelle Stinson	Monacan High School	Linda Wagstaff, teacher
2nd:	Silvia Sheffield	Rockbridge County High School	Patrick Bradley, teacher
3rd:	Aaron Rachels	Rockbridge County High School	Patrick Bradley, teacher
HM:	Lauren MacGuidwin	Flint Hill School	Howard Chang, teacher
HM:	Erin Harbor	Rockbridge County High School	Patrick Bradley, teacher

Classical Essay Submission Figures: 2000-2010

	00	01	02	03	04	05	06	07	08	09	10
1st Yr: 6-8	NA	27	27	18	15	9	45	24	28	21	28
1st Yr: 9-12	NA	11	7	16	17	18	34	6	34	12	34
2nd Yr	NA	19	32	29	18	27	45	49	48	38	48
3rd Yr	NA	6	18	31	12	27	35	24	50	26	50
Vergil	NA	25	43	28	1	39	28	25	11	9	11
Cicero	NA	6	8	1	9	5	20	5	--	--	--
Ovid	NA	20	13	26	18	17	21	11	31	13	31
Lyric	NA	11	w/Cic	4	29	2	15	12	21	11	11
TOTALS	NA	134	148	153	129	144	243	156	223	130	213
# of Schools	NA	NA	NA	11	14	13	17	15	11	8	12

2010 CAV TOURNAMENT WINNERS

Schools having winners are listed in alpha order with teachers noted. Results run through page 9.

Bishop Sullivan High School

Kathleen Earles, Teacher

Latin I

2nd: Katharine Miller

3rd: Alexandra Soroka

HM: Julie Logan

Classical Cottage School

Susan Schearer, Teacher

Latin II

2nd: Asaph Bashiom, Isaiah Spinney

HM: Laura Ness, Robby Baccary

Advanced Prose 5

2nd: Aubrey Geyer

Advanced Prose 3-4

1st: Carolyn Manion

2nd: Camille Leeds

HM: Grace Broderick, Maeve Juday, Lindsey Jennings, Rachel Bell

Catullus

3rd: Aubrey Geyer

Collegiate High School

Micheal Posey, Teacher

Vergil

HM: Nicole Barr

Episcopal High School

Jeff Streed and Melanie Streed, Teachers

Advanced Prose 5

HM: Catherine Lambert, Chelsea Jack, John Henry

Advanced Prose 3-4

2nd: Michael Vance

HM: Stuart Agnew, Jake Love, Maria Cox

Flint Hill School

Howard Chang, Chris Marchetti, Kate Hattemer, Adam Williams, Richard Hang, Teachers

Latin I

HM: Marisa Duong, Christophe Simpson, Christopher Salmon, Reza Akhtar

Latin I-Advanced

1st: Andrew Coffee

2nd: Ben Hillman

3rd: Ryan Duong

HM: Gavin Wessel, Madison Oliver, John Benn, Victoria Flagg, Zain Naghmi, Gabrielle Dreux, Evan Harrington, Scott McGhee, Lauren Johnson, Dian Cox, Elise McDonnell

Latin II

HM: Patrick Sanguineti, Nizar Zahed, Nora Okoth

Advanced Prose

HM: Woojin Kim, Allison Kennedy

Catullus

1st: Kenneson Chen

2nd: Lauren MacGuidwin

Vergil

1st: Chris Halverson

2nd: Ratna Gill

HM: Chris Szeremeta, Andrew Neils, Eamonn Patrick, Sonya Chartoff

Home School

Adam Williams, Teacher

Latin II

HM: Eric Weiskopf

James Monroe High School

David Blosser, Teacher

Latin II

2nd: Anna Cobey

HM: Garrett John

Advanced Prose 3

HM: Agnes Hoctor

Kecoughtan High School

Lisa Auanger, Teacher

Advanced Prose 4-5

2nd: Frank Miller

Langley High School

Kathryn Tiffany, Teacher

Vergil

1st: Jeffrey Cooper

3rd: Joshua Pan

HM: Karl Semancik, Craig Hunter, Rana Rahnat Jirdehi, Michelle Wahab

L.C. Bird High School

Margaret Hicks and Nancy Alpine, Teachers

Latin II

HM: Spencer Sabet

Madeira School

Ann MacLean, Teacher

Vergil

HM: Taylor Johnson

Midlothian High School

Sue Robertson and Amy Petersen, Teachers

Latin I

HM: Kyle Knudson

Latin II

2nd: Sydney Jean Gottfried

HM: Gerrit Fischer

Advanced Prose 3

2nd: Julie Snyder

Catullus

HM: RoseBono

Vergil

2nd: Bryan Kauder

HM: Devon Holland

Monacan High School

Linda Hart Wagstaff and Metta Nickerson, Teachers

Latin I

HM: Brittany Allen

Maggie Walker Governor's School

Cliff Broeniman, Teacher

Latin I

3rd: Kate Baumann

HM: Scott Yeudall, Andrea Yeh, Eric Ott, Michael

Dinh, Grace Gardiner, Christine Gao

Latin II

HM: Olivia Coffee, Adam Davis, Lia Russell,
Rachel Galton, Heather Rucker, Natalie
Bruno, Michael Valacer

Advanced Prose

3rd: Seth Bright

HM: Selena Kitchens, John Roach, Elizabeth
Ballou, Joe Martin, John Dickinson,
Lindsay MaGuire, Lucie Hanes

Vergil 5

2nd: Lindsey Brown

HM: Si Qi Wang

Vergil 3-4

HM: Jake Davis, Tyler Pearson

Norfolk Academy

Lisa Marie Priddie, Cecil Mays, Heidi Pollio, Lindsey
Morse, Teachers

Advanced Prose 5

HM: Katharine Schwarz, Andrew Werner

Catullus

HM: Andrew Balitsky, Iris Kim, Lindsay
Stewart, Kimiko Suzuki, Rafael
Tiongco, Jake Fox, Jake Levy

Riverbend High School

Mark Keith, Teacher

Latin I

1st: Kelsey Becker

2nd: Jannah Babasa

HM: Amber Bouchard, Eric Devilliers, Courtney
Duquette, Katie Scott

Latin II

3rd: Morgan Locks

HM: Megan Wells, Joshua Carlson, Sean Lowery

Advanced Prose 4-5

HM: Ashley Cahall, Jessica Hawkins, Sarah Keith

Advanced Prose 3

HM: Shannon Farrow, Tia Conkright

Vergil

HM: Taylor Locks, Amanda Haislip

Rockbridge County High School

Patrick Bradley, Teacher

Latin I

3rd: Bethany Rhodenizer

HM: Molly Hepner, Megan Hough, Katie
Knudson, Breana Walker, Cora Cox,
Thomas McHan, Ada Rysava, Michalla
Braford

Latin II

HM: Jessica Dudley, Conde Crittenden, Sydney
Stalnaker

Advanced Prose 4-5

1st: Dane Lawhorne

3rd: Ashley Thompson

HM: Angela Gaylard, Sally Hansen, Laurence
Stephens, Maya DeHart, Virginia Hart,
Zach Schwenke, Aaron Rachels

Advanced Prose 3-4

1st: Kristen Snider

3rd: Tiffany Clarke

HM: Tess Fulcher, Nate Gardner, Polli Noskova

Spotsylvania High School

Lindsay Herndon, Teacher

Advanced Prose 4-5

HM: Adriana Bailey

Advanced Prose 3

HM: Victoria Angold

St. Catherine's School

Lee Perkins and Kelli Stevenson, Teachers

Latin I

3rd: Maria Sison

HM: Carmen Camp, Hallie Reichel

Latin II

HM: Maddy Mallory

Advanced Prose 5

1st: Jennet Dickinson

3rd: Charlotte Thomas

Vergil

HM: Farrar Pace, Stephen Wood, Quinton

Robbins, Aoky Sarhan, Louise Ellen

St. Stephen's & St. Agnes School

Ian Hochberg and Charlie Joyce, Teachers

Latin I-Advanced

HM: Sapphire Tubbs

Latin II

1st: Evan Draim

3rd: Brett Williams

HM: Syrena Bracey

Advanced Prose 3-4

HM: David Thomas, Luke Frerichs, Emma

Buch, Caroline Hamil, Claire Niemann

Catullus

3rd: Adam Sadick

HM: Travis Jones, Jason Jamula, Ryan Yarnoff,

Sam Teague, Chris Forsgren, David Budway

Thomas Jefferson High School for Science & Technology

Christine Conklin and Patty Lister, Teachers

Latin I

1st: Molly Hemenway

2nd: Hyae In Seo

HM: Alec Brenner, Nand Kishore, Sarah

Eltinge, Robin Sturm, Seung Young

Park, Daphne Fong

Latin II

1st: Alex Chen, Sam Sohn

2nd: Jared Golant

3rd: Angelice Klosky

HM: Robert Wharton, Rachel Goldstein,

Raynor Kuang, Alana Whitman,

Jacqueline Nguyen, Skyler Anderson

Advanced Prose

1st: Frederick Short

2nd: Suganya Sridharma

3rd: Luke Gessler

HM: Akhila Ananthram, Jenny Tobat, Rheem

Brooks, Raisa Li, Bryan Williams,

Keegan Cotton, Austin Dunn

Vergil 5

1st: Amith Ananthram

3rd: Danley Hsu

HM: Margaret Coad, Christopher Kilgore,

Vivaek Shivakumar, Andrew Runge,

Jeremy Vercillo, Kyungmin Chae,

Catherine Zucker, Colleen Knight,

Anne Marie Creighton

Vergil 3-4

1st: William Bergan

2nd: David Warrington

3rd: Christine O'Donnell

HM: Kelly Ivins-O'Keefe, Kevin Zhou, Ashwin

Raja, Hailey Johnson, Katherine Lin,

Neal Chaudhuri

Woodberry Forest School

Donald Brewster and Paul Huber, Teachers

Latin I

1st: Wilson Kuhnel

HM: Wilson Craig

Latin II

HM: Nelson Williams

Advanced Prose 3-4

HM: Kevin Bennett

Vergil

3rd: Ian Calloway

2010 CAV TOURNAMENT SCHOOL AWARDS

ALPHA PLAQUE – Rockbridge County High School–Dr. Patrick Bradley, Teacher

BETA PLAQUE – Flint Hill School – Howard Chang, Richard Hang, Kate Hattemer, Chris Marchetti and Adam Williams, Teachers

GAMMA PLAQUE – Thomas Jefferson High School for Science and Technology – Christine Conklin and Patty Lister, Teachers

Student LEGENDS and tournament statistics will be published in the Winter Issue of *The CAV News*.

NUNTIANDA . . . Announcements Worth Noting

ROME PRIZE 2011 COMPETITION

American Academy in Rome

submitted by Brendan Connelly, American Academy in Rome

Competition Deadline: 1 November 2010

Extended Deadline: 15 November 2010*

The American Academy in Rome invites applications for the Rome Prize competition. One of the leading overseas centers for independent study and advanced research in the arts and the humanities, the Academy offers up to thirty (30) fellowships for periods ranging from six months to two years.

Rome Prize winners reside at the Academy's eleven-acre center in Rome and receive room and board, a study or studio and a stipend. Stipends for six-month fellowships are \$13,000; stipends for eleven-month fellowships, \$30,000. Fellowships are awarded in the following fields:

- Architecture
- Design (including graphic, fashion, interior, lighting, and set design, engineering, urban planning, and other related design fields)
- Historic Preservation and Conservation (including architectural design, public policy, conservation of works of art)
 - Landscape Architecture
 - Literature**
 - Musical Composition
 - Visual Arts
 - Ancient Studies
 - Medieval Studies
- Renaissance and Early Modern Studies
- Modern Italian Studies

For further information, or to apply, visit the Academy's website at www.aarome.org or contact the

American Academy in Rome

7 East 60 Street

New York, NY 10022

Att: Programs.

PHONE: 212.751.7200, ext. 47

EMAIL: info@aarome.org

Please state specific field of interest when requesting information. The Rome Prize competition is underwritten in part by the National Endowment for the Humanities.

*** Additional fee applies**

**** Awarded by nomination through the American Academy of Arts and Letters**

CAMWS-Southern Section Meeting 2010

The Department of Classical Studies at the University of Richmond cordially invites CAMWS members to the 90th Anniversary Meeting of the CAMWS-SS in Richmond, October 28-30, 2010 in conjunction with the Centennial celebration of the Classical Association of Virginia (CAV).

Events will be held at the Omni Richmond Hotel in the historic Shockoe Bottom area of downtown Richmond, and on the beautiful, wooded campus of the University of Richmond in the city's suburban West End.

The Omni Richmond Hotel is conveniently located within walking distance of great restaurants and historic sites such as

- The Virginia State Capitol
- The Edgar Allen Poe Museum
- The Museum of the Confederacy
- The American Civil War Center

Hotel reservations for your stay in Richmond may be made by calling 1-800-THE-OMNI (1.800.843.6664). Room rates are \$129 a night, single or double (plus 13% taxes). Reservations must be made by October 1, 2010. Please help us fill our room block by registering at the Omni, the official meeting site.

Meeting registration information for the CAMWS-SS meeting in Richmond can be downloaded from

<http://www.camws.org>

Membership in CAMWS costs \$25 for students, retirees, and first-year teachers or \$45 for regular individual members. To join, see <http://www.camws.org/membership/index.html>

107th CAMWS Meeting

April 6-9, 2011

Grand Rapids, MI

Amway Grand Plaza Hotel

at the invitation of

Calvin College and

Grand Valley State University

CLASSICAL ASSOCIATION OF VIRGINIA CENTENNIAL MEETING

Omni Hotel, 100 South 12th Street, Richmond, Virginia 23219

Saturday, October 30, 2010

On Saturday, October 30, the CAV will celebrate its CENTENNIAL.

Our Centennial Meeting will be in conjunction with the meeting of the Classical Association of the Middle West and South-Southern Section (October 28–30, also at the Omni Hotel)

Day's Activities for the Centennial Meeting

- From 11:00 a.m. Registration: Omni Second Floor
- 1:30–3:30 p.m. Excursion to the newly renovated Virginia Museum of Fine Arts
Buses leave from Omni beginning at 1:15 p.m.
- 4:00–5:00 p.m. Lecture: Hunter Rawlings, Cornell University, "Virginia's Founders and the Classics" in the Magnolia Room, Omni
- 5:00–6:30 p.m. Reception, Foyer of the Magnolia Room, Omni
- 7:30 p.m. Banquet, Magnolia Room, Omni
-

To book a room at the Omni call 800.843.6664. Mention CAMWS to obtain the conference rate of \$129 + tax per night. Parking is available at the hotel or, more cheaply, at the nearby Shockhoe Deck on 12th Street.

For information on the CAMWS–SS meeting see <http://www.camws.org/southernsection>.

.....

CAV CENTENNIAL MEETING REGISTRATION FORM

(no registration fee)

NAME: _____ e-mail: _____

NAME: _____ e-mail: _____

NUMBER OF PERSONS FOR MUSEUM EXCURSION (no fee) _____

NUMBER OF PERSONS FOR BANQUET (\$50 per person) _____

Please indicate if you prefer a VEGETARIAN banquet selection. YES NO (circle one)

AMOUNT ENCLOSED FOR BANQUET \$ _____

Mail this form with your check payable to CAV for the banquet to:

Mr. R. Maxwell Meador, CAV Treasurer,
472 Oak Point Road
Forest, VA 24551

SUBMISSIONS for The CAV Newsletter

The CAV Newsletter is published three times a year: Fall, Winter and Spring. The deadlines for materials to be submitted are August 1-Fall Issue (spring CAV Tournament results are published in this issue), November 1-Winter Issue, March 1-Spring Issue. Submissions may be made at any time PRIOR to these deadlines. Materials received after these deadlines will not make that issue. Please send all submissions (preferably as an e-mail attachment with documents in WORD 2003 and pictures in JPEG or TIFF format) to:

Cathy P. Daugherty, Editor
The CAV Newsletter
11174 Elmont Road
Ashland, VA 23005

emerita07@comcast.net (e-mail)
804-798-5070 (h)
804-752-7231 (office fax)

The editor is interested in including notices of contests, course offerings, lectures, exhibits, theatrical performances, presentations, and scholarships, etc. that may be of interest to members of The Classical Association of Virginia.

Changes in your contact information and all dues should be sent to CAV Treasurer, Max Meador. Dues for 2010-2011 are now being accepted.

MISSING IN ACTION

Updated contact information on these members is needed. Do you know how we can reach them? If so, contact CAV Treasurer Max Meador with any information you might have concerning:

Susan Bowman, Life Member

Diane Hatch, Life Member

Martha Jusino, Life Member

Kristen Klipfer, 08-09

Melissa N. Maynard, 07-08

Ruth Sameth, 07-08

Deadline dates for The CAV News: August 1, November 1, March 1

The CAV Newsletter

Cathy P. Daugherty, Editor
11174 Elmont Road
Ashland, Virginia 23005

Dated Material - Please Expedite