

THE MISSION OF THE
JEFFERSON SCHOLARS
FOUNDATION IS TO SERVE THE
UNIVERSITY OF VIRGINIA BY
IDENTIFYING, ATTRACTING,
AND NURTURING INDIVIDUALS
OF EXTRAORDINARY
INTELLECTUAL RANGE AND
DEPTH WHO POSSESS THE
HIGHEST CONCOMITANT
QUALITIES OF
LEADERSHIP,
SCHOLARSHIP AND
CITIZENSHIP.

Jefferson Scholars Foundation
2013 ANNUAL REPORT

PAGE TWO
INTRODUCTION

04 | LETTER FROM THE PRESIDENT AND CHAIRMAN

12 | DEVELOPMENT

18 | FINANCE

PAGE TWENTY
UNDERGRADUATE SCHOLARS PROGRAM

24 | SCHOLARS GRADUATING CLASS OF 2013

40 | SCHOLARS CLASS OF 2014

44 | SCHOLARS CLASS OF 2015

48 | SCHOLARS CLASS OF 2016

53 | INCOMING SCHOLARS CLASS OF 2017

58 | SCHOLARS ENRICHMENT

PAGE SIXTY-FOUR
GRADUATE FELLOWS PROGRAM

68 | GRADUATE FELLOWS DEPARTING THE PROGRAM

73 | GRADUATE FELLOWS IN RESIDENCE

80 | FELLOWS ENRICHMENT

PAGE EIGHTY-EIGHT
ALUMNI

PAGE NINETY-ONE
APPENDIX

THE MISSION OF THE
JEFFERSON SCHOLARS
FOUNDATION IS TO SERVE THE
UNIVERSITY OF VIRGINIA BY
IDENTIFYING, ATTRACTING, AND
NURTURING INDIVIDUALS OF
EXTRAORDINARY INTELLECTUAL
RANGE AND DEPTH WHO
POSSESS THE HIGHEST
CONCOMITANT QUALITIES OF
LEADERSHIP, SCHOLARSHIP
AND CITIZENSHIP.

The image features a silhouette of a statue of a man in a long coat, standing on a pedestal. The background is a solid, light-colored gradient. A white rectangular box is superimposed over the lower part of the statue, containing the text "LETTER FROM THE PRESIDENT AND CHAIRMAN".

LETTER FROM THE PRESIDENT AND CHAIRMAN

LETTER FROM THE PRESIDENT AND CHAIRMAN

G. MOFFETT COCHRAN

JAMES H. WRIGHT

S

ecure in the belief that actions speak louder than words, and always remembering that Mr. Jefferson never publicly took credit for writing what is arguably the most significant document in the history of Western civilization, the Jefferson Scholars Foundation has relentlessly pursued excellence year after year without fanfare. In a slight alteration to the Foundation's general aversion to "tooting its own horn," this annual report seeks to highlight some of the Foundation's significant accomplishments and the positive influence it has had both on its recipients and the University community. It is a story that merits telling and that we believe all will appreciate.

This past year was, in many ways, typical of the prior 33 years. The Scholars in residence wrote a remarkable record of achievement. The graduating class included a Marshall and a Rhodes Scholar. We believe it is the first time that University of Virginia students received both recognitions in the same year. Also in the Class of 2013 were the chairman of the Honor Committee, the student representative to the Board of Visitors, the president of the Inter-Sorority Council, and the captain of the Mock Trial Team. For the fifth year in a row, a graduating Jefferson Scholar received the Ernest H. Ern Outstanding Student Award. The class cumulative GPA was an astounding 3.78.

The returning Scholars will continue this legacy of achievement. Eight rising Fourth Years will live on the Lawn, and again Jefferson Scholars will hold the positions of Honor Committee chairman and student Board of Visitors representative. The editor-in-chief of the *Cavalier Daily* is a Jefferson Scholar as were both Gray-Carrington Award recipients. Six returning Scholars received Jefferson Public Citizen Grants or Harrison Undergraduate Research Awards.

In the past 33 years, 208 Scholars have lived on the Lawn: 10 have served as a representative to the Board of Visitors and 10 have served as Honor Committee chairmen. We have had four Marshall Scholarship recipients and six Rhodes Scholarship recipients, as well as eight Truman Scholarship recipients. When one considers that Jefferson Scholars make up less than 1% of the student body, the above record is truly remarkable.

As impressive as the record made by Jefferson Scholars is, these accomplishments are

but a tip of the Foundation's iceberg. Each year the Foundation undertakes ambassadorial and recruiting efforts for the University. In our efforts to identify the exceptional students we seek, we contact 3,782 secondary schools in 57 regions and ask them to nominate a student to the Jefferson Scholarship competition. Last year we received 1,472 nominations. The vast majority of those nominated were interviewed by one of the Foundation's regional committees composed of over 650 University alumni and friends of the Foundation. Largely because of the enthusiasm and love for the University these committees exude, 304 of those nominated enrolled as students (representing approximately 9% of the entering class). It is not surprising that the Foundation's recruiting activities are the envy of all of the University's peer institutions.

Though smaller than the Undergraduate Scholars Program, the Foundation's Graduate Fellows Program is also proving to be a powerful recruiting tool for the University. This year 21 outstanding students will be enrolled in the University as Jefferson Scholars Graduate Fellows. Their impact on the intellectual life of the University will be significant.

In a new initiative, the Jefferson Scholars Foundation is building funding for a series of professorships designed to attract some of the finest professors in the country to the University. Within the next two years, the Jefferson Scholars Foundation will be responsible for helping the University bring the first of a series of outstanding faculty to Grounds. These leading intellects and scholars will teach generations of students, will materially help the Foundation in its recruitment activities, and will bring national and international distinction to the University. It is hard to exaggerate the potential benefits that will flow to the University from this initiative. They are likely to be profound.

Another milestone for the Foundation occurred in April when its governance documents were revised, granting it complete autonomy and responsibility for all its affairs. The Foundation's historic relationship with the University of Virginia Alumni Association will be acknowledged by an

ex officio board membership for the chairman of the Board of Managers. Also at the April meeting of the Foundation's Board of Directors, the board acknowledged the service of two members whose terms expired, Tom Baltimore and Lee Ainslie, and elected to membership the following: Peter Grant, Robin Howell, Mark Pinho, Bill Polk, C.E. Rhodes, Jim Rutrough, and Steve Smiley. We are grateful for the commitments made by Messrs. Ainslie and Baltimore and look forward to the contributions that will be made by the newly elected members.

None of the accomplishments that the Foundation has generated would have been possible without the generous philanthropy of our benefactors. This past year, supporters of the Foundation gave a record \$19.35 million. Combined with a 12.3 percent positive investment return, the Foundation's assets stand at \$303 million.

Each year it seems as if the Foundation suffers the loss of one or more of its most loyal friends and benefactors. This year was no exception as we lost Frank W. "Billy" Hulse. Billy was among the very first benefactors to the Foundation of a named scholarship and served on our board for two terms. We will very much miss his wisdom, his strength under adversity, and his unfailing good humor.

One of Mr. Jefferson's contemporaries, Ben Franklin, observed that "Well done is better than well said." The Jefferson Scholars Foundation fundamentally agrees with Mr. Franklin; at the same time we also agree with Dizzy Dean who said, "It ain't bragging if you done it."

The Jefferson Scholars Foundation has made a major difference for its recipients and for the entire University community. With the continued help of all who believe in our mission, we will continue to do so.

Sincerely,

G. MOFFETT COCHRAN

JAMES H. WRIGHT

MAURIE MCINNIS

Vice Provost for Academic Affairs | Professor, Art History

“Nearly thirty years later, two impressions come to the fore. The first was the community that both the Jefferson Scholars Foundation and the University of Virginia represented – a community of engaged learners. The second was the physical and metaphoric space of Jefferson’s Academical Village.

“The values central to the Jefferson Scholars Foundation – leadership, scholarship, and citizenship – influenced my own personal growth. I have always been most proud of the Foundation’s unrelenting commitment to excellence. From attracting the best undergraduates, to graduate students, and now faculty, the Foundation has had one primary focus: how might we attract the best intellects and leaders to this institution. As an alumna, I am proud of all that the Jefferson Scholars Foundation has done to strengthen the ideals of the institution.”

Maurie has authored three books, totaling 1,216 pages. Here is a brief excerpt from her most recent book, *Slaves Waiting for Sale: Abolitionist Art and the American Slave Trade*:

Antislavery images first entered the British visual lexicon with the famous Plan and Sections of a Slave Ship. This image (right) played an important role in generating public opposition to the international slave trade. Britain ended its participation in 1807, and the United States followed in 1808.

A portion of *Plan and Sections of a Slave Ship*, 1789 by James Phillips. Engraving and Letterpress. @National Maritime Museum, Greenwich, London

BOARD OF DIRECTORS 2012-2013

G. MOFFETT COCHRAN

[COL '73, LAW '76]

CHAIRMAN

Chief Executive Officer
Silvercrest Asset Management
Group, LLC
New York, New York

C. MARK PIRRUNG [COL '73]

VICE CHAIRMAN

Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia

LEE S. AINSLIE III [ENGR '86]

Managing Partner
Maverick Capital
New York, New York

THOMAS J. BALTIMORE JR.

[COM '85, GSBA '91]

President and Chief
Executive Officer
RLJ Development LLC
Bethesda, Maryland

**SHANNON SAYLES CARTER
[COM '81]**

Senior Executive Vice President
and Managing Director
SunTrust Banks, Inc.
Richmond, Virginia

HUNTER E. CRAIG

President
Hunter E. Craig Company
Charlottesville, Virginia

**STEPHEN S. CRAWFORD
[COL '86]**

Chief Financial Officer
Capital One
New York, New York

CLAIBORNE P. DEMING

Chairman of the Board
Murphy Oil Corporation
El Dorado, Arkansas

C. THOMAS FAULDERS III

[COL '71]

President and Chief
Executive Officer
U.Va. Alumni Association
Charlottesville, Virginia

GERTRUDE J. FRASER

Vice Provost for Faculty
Advancement and Associate
Professor of Anthropology
University of Virginia
Charlottesville, Virginia

PETER M. GRANT

[COL '78, GSBA '86]

Partner
Anchormarck Holdings LLC
Charlottesville, Virginia

MARILYN BARTLETT

HEBENSTREIT

Chairman
Linda Hall Library
Mission Hills, Kansas

LANDON HILLIARD III [COL '62]

Partner
Brown Brothers Harriman
& Company
New York, New York

DEBORAH HIRTLE

Hirtle, Callaghan & Co.
Saint Davids, Pennsylvania

SEALY H. HOPKINSON

[COL '83]
Laurel Hollow, New York

TIMOTHY J. INGRASSIA

[COL '86]
Co-Chairman of Global M&A
Goldman, Sachs & Company
New York, New York

RICHARD C. KELLOGG JR.

[COL '74]
Chair
Basic Management, Inc.
Houston, Texas

JEFF S. LEE [ARCH '78]

Principal
Lee and Associates, Inc.
Washington, D.C.

**GREGORY A. MCCRICKARD
[COL '81]**

Managing Director
T. Rowe Price Associates, Inc.
Baltimore, Maryland

JOHN D. MILTON JR. [COL '67]

Chief Financial Officer
and Vice President
Patriot Transportation Holdings, Inc.
Jacksonville, Florida

TIMOTHY G. O'SHEA

[COL '81, GSBA '85]
Managing Principal
Dominion Benefits LLC
Richmond, Virginia

MARK A. V. PINHO [COM '99]

Principal and Managing
Director of Private Equity
Soros Fund Charitable Foundation
New York, New York

**HAROLD J. RODRIGUEZ JR.
[COL '77]**

Managing Director and
Chief Operating Officer
Greenhill & Company, Inc.
New York, New York

JAMES E. RUTROUGH JR.

[COL '71]
Vice Chairman and Chief
Administrative Officer, Retired
State Farm Insurance Companies
Keswick, Virginia

TODD R. SCHNUCK [COL '81]

President and Chief
Operating Officer
Schnuck Markets, Inc.
St. Louis, Missouri

BOARD OF DIRECTORS 2012-2013

STEPHEN P. SMILEY (COL '71)

Managing Partner
Madison Lane Partners LLC
Dallas, Texas

LAVINIA H. TOUCHTON (COL '89)

Mercer Island, Washington

**CHARLES C. TOWNSEND III
(COL '71)**

Chief Executive Officer
and General Partner
Aloha Partners
Barrington, Rhode Island

DAVID N. WEBB (GSBA '77)

Partner
SFW Capital Partners
Rye, New York

**SHERYL WATKINS WILBON
(COL '88)**

Bethesda, Maryland

R. HALSEY WISE (COL '87)

Chairman and Chief
Executive Officer
Lime Barrell Advisors
Jacksonville, Florida

Past Chairmen of the Jefferson Scholars Foundation gather in April in Charlottesville.

EXECUTIVE COMMITTEE

G. Moffett Cochran, *Chairman*
C. Mark Pirrung, *Vice Chairman*
Hunter E. Craig
Claiborne P. Deming
Sealy H. Hopkinson
Timothy J. Ingrassia
Richard C. Kellogg Jr.
John D. Milton Jr.
Harold J. Rodriguez Jr.

INVESTMENT COMMITTEE

Claiborne P. Deming, *Chairman*
G. Moffett Cochran
Stephen S. Crawford
C. Thomas Faulders III
Peter M. Grant
Timothy J. Ingrassia
Gregory A. McCrickard
Mark A. V. Pinho
Stephen P. Smiley

FINANCE COMMITTEE

Timothy J. Ingrassia, *Chairman*
Lee S. Ainslie III
Thomas J. Baltimore Jr.
G. Moffett Cochran
C. Mark Pirrung
James E. Rutrough Jr.
David N. Webb
R. Halsey Wise

AUDIT COMMITTEE

Harold J. Rodriguez Jr., *Chairman*
Hunter E. Craig
Peter M. Grant
Richard C. Kellogg Jr.
John D. Milton Jr.
Timothy G. O'Shea

BUILDING AND GROUNDS COMMITTEE

Sealy H. Hopkinson, *Chairman*
Thomas J. Baltimore Jr.
Jeff S. Lee
Todd R. Schnuck
Elizabeth Fitz Scott
Christopher A. Todd

STRATEGIC PLANNING COMMITTEE

C. Mark Pirrung, *Chairman*
Cassandra L. Fraser
Gertrude J. Fraser
Marilyn Bartlett Hebenstreit
Richard C. Kellogg Jr.
John D. Milton Jr.

STAFF

Carmen Warner, Office and Event Coordinator; **Mike Lutz**, Director of Finance; **Donna Slough**, Senior Executive Assistant; **Bill Wilson**, Director of Graduate Fellows Program; **Claire Hume**, Accounting Specialist; **Leah Hackman**, Financial Analyst; **Linda Armentrout**, Executive Administrative Assistant for Development; **Joyce Carman**, Assistant Director of Development; **Jimmy Wright**, President; **Helen Dwyer**, Director of Business Planning and Operations; **Lew Burrus**, Director of Technology; **Katie Cowen**, Assistant Director of Programs; **Pat Ingram**, Director of Development; **Karen Tapscott**, Senior Executive Assistant for Graduate Fellows Program; **Joy Vaughan**, Senior Administrative Assistant for Undergraduate Scholars Program; **Kevin Murray**, Director of Gift Planning; **Ben Skipper**, Director of Undergraduate Scholars Program and Alumni Relations

Not Pictured: **Christine Patrick**, Associate Director of Development

DEVELOPMENT

nce again, philanthropic support for the Jefferson Scholars Foundation has been remarkable. With \$19.35 million raised, fiscal year 2012-13 is the second consecutive year with gifts and pledges totaling more than \$18 million. The Foundation remains extremely grateful for the generous support of its many benefactors.

In January of 2012, the Foundation announced an initiative to fund six endowed professorships at \$5 million each to respond to a critical need of the University. Immediately thereafter, the Foundation received its first commitment of \$5 million for a Jefferson Scholars Foundation Professorship from Paul T. Jones. In July, David Walentas pledged to create the second Jefferson Scholars Foundation Professorship. By November, the Foundation was able to announce a commitment of \$2.5 million from the Harrison Foundation to begin funding a professorship in Alzheimer's and neuroscience. In addition, the Jefferson Scholars Foundation Board of Directors committed nearly \$6 million for a professorship to honor Foundation President Jimmy Wright and his wife Liz. Finally, the Foundation is pleased to announce a joint professorship initiative with the College of Arts & Sciences for the creation of a Jefferson Scholars Foundation Professorship. The enthusiasm for this effort is clear, as the Foundation has received commitments of \$20.4 million in less than two years.

The Foundation continues to receive significant support for both the undergraduate and graduate programs. New funds raised for both programs during the fiscal year total nearly \$5 million and nearly 75% of Jefferson Scholar and Fellow alumni have affirmed the value of their University experience through a philanthropic gift to the Foundation.

The Foundation is unparalleled in higher education and remains singularly focused on making the University of Virginia world class.

BENEFACTORS

The Jefferson Scholars Foundation offers its benefactors the opportunity to name scholarships and fellowships. A named Jefferson Scholarship or Jefferson Graduate Fellowship may be created with a gift of \$500,000. Darden Fellowships have a naming level of \$1,000,000.

DONORS

Those who have contributed or committed \$10,000 or more to the Jefferson Scholars Foundation from July 1, 2012 to June 30, 2013.

PLANNED GIFTS

Those who have made planned gift designations during the fiscal year July 1, 2012 to June 30, 2013 for the benefit of the Jefferson Scholars Foundation.

BENEFACTORS

UNDERGRADUATE SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

Jeffrey R. Anderson Family Scholarship
 The Arney and Scheidt Family Scholarship
 Atlanta Alumni Chapter - Baxter Maddox Scholarship
 James J. Bailey III Scholarship
 Paul B. Barringer Family Scholarship
 Randolph P. Barton Family Scholarships
 Frank Batten Scholarship
 Anson M. Beard Jr. Scholarship
 Richard M. Berkeley Family Scholarship
 Mr. and Mrs. John H. Birdsall III Scholarship
 Betty and Jack Blackburn Scholarship
 Reverend Calvin and Frances Blackwell Scholarship
 Katherine B. and William F. Blue Scholarship
 Bowlin Family Scholarship
 Brockenbrough Family Scholarships
 Brooke/EBSCO Scholarship
 Charles L. Brown Memorial Scholarship
 Stewart H. Brown Jr. Scholarship
 The Honorable W. L. Lyons Brown Jr. Scholarship
 W.L. Lyons Brown Foundation Scholarship
 Brunswick School/Greenwich Academy Scholarship
 Mary Catherine Hood Caldwell Scholarship
 James K. Candler Scholarship
 A. Macdonald Caputo Scholarship
 Class of 1983 - David P. Carmack Memorial Scholarship
 Edward C. Carrington Jr. Scholarship
 John and Betsy Casteen Scholarship
 Lyell B. Clay Scholarship
 Cochran Family Scholarship
 Connors Family Scholarship
 Mary Tilman Corson Scholarship
 Stephen S. Crawford Family Scholarship
 Richard S. Cross Scholarship
 Robert P. Crozer Family Scholarship
 Jeffrey Rockwell Cudlip Memorial Scholarship
 Joseph R. Daniel Scholarship
 Terrence D. Daniels Family Scholarship
 Claude R. Davenport Jr. Scholarship
 Deerfield Academy Scholarship
 Deming Family Scholarship

Yvonne S. Dobbs Scholarship
 Brenda and Robert Dolan Scholarship
 William B. Dunavant Jr. Scholarship
 Patricia Frist Elcan Scholarship
 The Elson Scholarship
 Ernest H. and Jeanette P. Ern Scholarship
 Thomas M. Falcey Family Scholarship
 Farish Family Scholarship
 Betsey Gamble Feinour Scholarship
 T. David Fitz-Gibbon Scholarship
 Reginald S. and Julia W. Fleet Foundation Scholarships - in memory of Alexander Frederick Fleet
 Elizabeth M. Forsyth Scholarship
 William Prescott Foster Scholarship
 Harry W. Gilbert Scholarship
 Jason A. Gill Scholarship
 Fred C. Goad Scholarship
 E. Stuart James Grant Scholarships
 James J. Griffiths M.D. Scholarship
 George G. Guthrie Scholarship
 G. Bernard Hamilton Family Scholarship
 Holbert L. Harris Foundation Scholarships
 Mary Anderson Harrison Scholarship
 Hathaway Family Scholarship
 Havens Family Scholarship
 Adolphus W. Hawkins Jr. Scholarship
 A.J.L. Hebenstreit Scholarship
 Heimann Family Scholarship
 Frank and Ann Hereford Scholarship
 Molly Hereford - Susanne Smith Scholarship
 C. Edward Hilgenberg Scholarship
 William M. Hill Jr. Scholarship
 Hilliard Family Scholarship
 Warren W. Hobbie Scholarship
 William A. Hobbs Scholarship
 Hollis Family Scholarship
 Holton-Arms School/Landon School Scholarship
 L. David Horner III and S.W. Heischman Scholarship
 Albert Gray Horton II Memorial Scholarship
 Frank W. Hulse IV Scholarship
 William S. Hunter Scholarship
 Joseph Chappell Hutcheson Scholarship
 Ingrassia Family Scholarship
 Glenn Ireland II Scholarship
 Jefferson Scholars Alumni Scholarship
 Eugenie and Joseph Jones Family Foundation Scholarship
 John Paul Jones Scholarship

BENEFACTORS

Paul Tudor Jones II Jefferson Scholarship
 Douglas M. and Peggy Shomo Joyner Family Scholarship
 Roxanna and Ralph Joynes Scholarship
 KBR Foundation Scholarships
 Janice Clark Kellogg Scholarship
 Elbert A. Kincaid Scholarship
 Chiswell D. Langhorne Jr. Scholarship
 Christopher A. Leventis - South Carolina Scholarship
 George Lewis Scholarship
 Lawrence Lewis Jr. Scholarships
 William C. Lickle Scholarship
 John S. Lillard Scholarship
 Carl H. Lindner III Scholarship
 Mary and Daniel Loughran Foundation Scholarships
 Olive B. and Franklin C. Mac Krell Scholarships
 John P. March Scholarship
 Thomas E. Martin Jr. Family Scholarship
 James P. Massie Scholarship
 William A. McClung Memorial Scholarship
 C. Wilson McNeely III Scholarship
 Middendorf Foundation - Nicholas G. Penniman III Scholarships
 J. Sanford Miller Family Scholarship
 Minor Family Scholarship
 E. Schlater Montague Scholarship
 B.H. Rutledge Moore Family Scholarship - in honor of B. Allston Moore and Walter Bedford Moore
 Charles V. Moore Scholarship
 Morgan Family Scholarship
 Robin Ashley Morgan Scholarship
 Charles H. Morse IV Scholarship
 Stanley G. Mortimer III Scholarship
 Virginia and Alfred L. Munkres Scholarship
 Thomas G. and Joy P. Murdough Scholarship
 The Noland Scholarship
 Norfolk Academy Scholarship
 Olsson Family Scholarship
 John H. and Mary H. Owens Scholarship
 William G. Pannill Scholarships
 Paradis Family Scholarship
 Parents Program Scholarship
 Robert H. Parsley Scholarship
 Albert Dorset Penick Scholarship
 C.D.L. and M.T.B. Perkins Scholarship
 Joan and Philip B. Pool Jr. Family Scholarship
 Probasco Family Scholarship

Martin A. Purcell Family Scholarship
 Ralph James Quale Jr. Scholarship
 Elwood R. Quesada Scholarship
 Peter and Crisler Quick Scholarship
 Ray R. and Eunice T. Ramey Scholarship
 Jean Rayburn - South Carolina Scholarship
 Kenneth and Stannye R. Reutlinger Scholarship
 J. Mack Robinson Scholarship
 Roby and Louise C. Robinson Scholarship
 E. Paul Rogers Jr. Scholarship
 James E. Rutrough Jr. Scholarship
 St. Elmo Hall (Delta Phi) Scholarship
 W. Reid Sanders Scholarship
 James Earle Sargeant - Seven Society Scholarship
 Todd R. Schnuck Scholarship
 C. Porter Schutt Scholarship
 W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship
 S. Buford Scott Scholarship
 Thomas Gillespie Scully Scholarship
 Shinn-Mignerey Family Scholarship
 Souder Family Scholarship
 Peter W. Stott Foundation Scholarship (Mr. and Mrs. Peter W. Stott)
 Ann Vernon and Gilbert J. Sullivan Scholarship
 Donna and Richard D. Tadler Scholarship
 Taylor Brothers Scholarship
 Thanksgiving Foundation Scholarship
 R. Blair and Susan J. Thomas Scholarship
 Trainor Family Scholarship
 Deborah and Eli W. Tullis Scholarships
 Eli W. Tullis Scholarships
 University of Virginia Club of Richmond - Virginius Dabney Scholarship
 University of Virginia Club of Washington - Thomas B. Worsley Scholarship
 Peggy and Henry Valentine Scholarship
 Nancy and Neal O. Wade Jr. Scholarship
 L.S. Waldrop/T. Evans Wyckoff Scholarship
 David C. Walentas Scholarship
 Mr. and Mrs. Gordon W. Wallace - to be named
 The Westend Foundation Scholarships
 Westminster Schools Scholarship
 Westmoreland Coal Company - Penn Virginia Scholarship
 In memory of Mr. & Mrs. Benjamin B. White Sr. and Claire C. Smith Scholarships
 Virginia R. and William H. White III Scholarship
 Wendy Whitlow Scholarship
 William C. and Frederick W. Whitridge Scholarship

Ralph C. Wilson Scholarship
 R.E. Lee Wilson Scholarship
 Frank Gardiner Wisner St. Paul's School Scholarship
 David J. Wood Scholarships
 Clarence S. and Florence F. Wright Memorial Scholarship
 Studie and Zach Young Scholarship
 William H.P. Young Scholarship
 Anonymous
 Anonymous
 Anonymous
 Anonymous - to be named

ESTABLISHED SCHOLARSHIPS

Daniel S. Adler Scholarship
 Thomas J. and Hillary D. Baltimore Scholarship
 Attison L. Barnes III and Karen Clarke Barnes Family Scholarship
 Alan and Muriel Botsford and Crawford and Virginia Johnson Scholarship
 Burke Family Scholarship
 G. David Cheek Family Scholarship
 Frederick C. Coble Scholarship
 W. James Copeland Jr. Scholarship
 Dordelman Family Scholarship
 Downes Family Scholarship
 Daniel F. Fisher Jr. M.D. Scholarship
 Brenton and Lindsay Halsey Family Scholarship
 Hermann Family Scholarship
 Melissa Holland Scholarship
 Kaplan Family Scholarship
 Thornton Kirby Scholarship
 Krizek Family Scholarship
 Eugenia R. and Myron B. Mausteller Scholarship
 Thomas E. McAuley Scholarship
 Oehmig Family Scholarship
 Payne-Harmon Scholarship
 Puntereri-Rose Family Scholarship
 Charles K. and Edith H. Rosenberg Scholarship
 Jaybird Clare Russell Family Scholarship
 Todd M. Simkin Scholarship
 Alexander J. Sloane Scholarship
 Thomas B. Whelan Jefferson Scholarship
 C.S. Brent Winn Family Scholarship
 Herbert S. Winokur, Class of 1940, Scholarship
 Anonymous - to be named

GRADUATE SCHOOL OF ARTS & SCIENCES FELLOWSHIPS

ENDOWED FELLOWSHIPS

Laura S. Bailey Fellowship
 Paul B. Barringer Family Fellowship
 D.N. Batten Foundation Fellowship
 Kenneth L. Bazzle Fellowship
 Trey Beck Fellowship
 Birdsall Fellowship for the Miller Center of Public Affairs
 John A. Blackburn Fellowship
 Brian Layton Blades Fellowship
 Irby Caution Fellowships
 Penny S. and James G. Coulter Fellowship
 Gregory L. and Nancy H. Curl Fellowship
 Terrence D. Daniels Family Fellowship
 David Dean Fellowship in Asian Studies
 Mary Anderson Harrison Fellowship
 Harrison Family Foundation Fellowship
 Eric M. Heiner Fellowship
 Hilliard Family Fellowship
 Douglas S. Holladay Sr. and Cary N. Moon Jr. Fellowship
 Jefferson Arts and Sciences Dissertation Year Fellowship
 Corydon M. and Ruth Leigh Johnson Fellowship
 Eric P. and Elizabeth R. Johnson Family Fellowship
 Paul T. Jones II Fellowships
 John S. Lillard Fellowships
 H. Eugene Lockhart Family Fellowship
 Olive B. and Franklin C. Mac Krell Fellowships
 Melville Foundation Fellowship
 John L. Nau III Fellowship
 Newman Family Fellowship
 Elis Olsson Memorial Foundation Fellowship - to be named
 Edward P. Owens Fellowship
 C. Mark Pirrung Family Fellowship
 William and Carolyn Polk Fellowship
 Harold J. and Jacquelyn F. Rodriguez Family Fellowship
 Edgar Shannon Fellowships
 Marc and Nancy Shrier Fellowship
 Taylor-Tyree Family Fellowship
 Elizabeth Arendall Tilney and Schuyler Merritt Tilney Fellowship
 John E. Walker Jr. Fellowship
 James H. and Elizabeth W. Wright Fellowship
 Anonymous
 Anonymous
 Anonymous - to be named

ESTABLISHED FELLOWSHIPS

Daniel S. Adler Fellowship
 A. Macdonald Caputo Fellowship
 Doffermyre Family Fellowship
 Groundbreakers Fellowship
 Richard G. and Alice C. Tilghman Fellowship
 Anonymous - to be named

SCHOOL OF ENGINEERING AND APPLIED SCIENCES FELLOWSHIPS

ENDOWED FELLOWSHIPS

Olive B. and Franklin C. Mac Krell Fellowships
 Peter and Crisler Quick Fellowship

DARDEN FELLOWSHIPS

ENDOWED FELLOWSHIPS

W.L. Lyons Brown III Fellowship
 John L. Colley Jr. Fellowship
 Peter and Eaddo Kiernan Fellowship
 Macfarlane Family Fellowship
 Melville Foundation Fellowship

ESTABLISHED FELLOWSHIPS

Lauren M. and William I. Huyett Family Fellowship
 Inglesby Family Fellowship
 McFadden Fellowship

LAW FELLOWSHIPS

ENDOWED FELLOWSHIPS

Chevy Chase Bank Fellowship
 The Schenck Fellowship
 Simpson Thacher & Bartlett Fellowship

ESTABLISHED FELLOWSHIPS

Clay Thomas '78 Memorial Fellowship

PROFESSORSHIPS

ESTABLISHED PROFESSORSHIPS

Paul T. Jones II Professorship - to be named
 David C. Walentas Professorship
 James H. and Elizabeth W. Wright Professorship

DONORS

Daniel S. Adler
 Elizabeth M. Ainslie and Lee Sanford Ainslie III
 Anonymous*
 AYCO Charitable Foundation
C. H. Randolph Lyon
Evelyn H. Lyon
William H. Lyon
 Molly and Thomas B. Babcock
 Isabel L. Bacon
 James J. Bailey III
 Anson H. Beard
 Brandon M. and Richard M. Berkeley
 Joyce G. and Peter C. Bertone
 David M. Billings
 Katherine B. and William F. Blue
 Lisa O. and J. Tyler Blue
 Katherine E. Bradley and David L. Bowlin Jr.
 W. L. Lyons Brown Foundation
A. Cary Brown-Epstein and Steven Epstein
Margaret Brown de Clercq
Martin S. Brown
 Maryann Horgan Bugas and J. Andrew Bugas
 David C. Burke
 Janet H. Burnett and Lucien D. Burnett III
 Cheryl T. and Robert G. Byron
 Janice W. and Kip R. Caffey
 M. Bliss Bowlin Campbell and Blake I. Campbell
 G. Moffett Cochran
 Lillian Puntereri Collier and Nathaniel T. Collier
 Rose C. and Stephen S. Crawford
 John M. Cusano Jr.
 Claiborne P. Deming Sr.
 Katherine H. Deming
 Edward J. Dobbs
 Barbara G. and William F. Dordelman
 Rebecca Hogan Dorrian
 Robert W. Downes
 Charles G. Duffy III
 R. Foster Duncan
 Patricia Frist Elcan
 Hugh M. Evans III
 Timothy F. Farrell
 Saskia Vanderzon Mighell and Mark A. Mighell
 Jeanne Whitehead Forsyth and James G. Forsyth IV
 Leslie H. Goldberg
 Andrea P. and Donald W. Goodman
 Peter M. Grant

BENEFACTORS

Horace A. Gray III
Jennifer L. and Scott L. Gwilliam
Lindsay G. and Brenton S. Halsey
Maryanne Quinn Hancock and Bryan A. Hancock
The Hardin Family Foundation
Allen S. Hardin Jr.
The Harris Foundation
H. Hiter Harris III
Jil Harris
Elizabeth T. Harris
Harrison Foundation
Marjorie Webb Childress
Ryan W. Childress
Alexandra E. Webb
Marjorie H. Webb
Dianne G. and John S. Hawkins
Marilyn Bartlett Hebenstreit and James Bryant Hebenstreit
Signa M. Hermann and Robert R. Hermann Jr.
Harrison C. Hilliard
Landon Hilliard
Deborah and Jonathan J. Hirtle
Karin S. Howell and Lawrence D. Howell II
Joan Weaver Inglesby and Thomas V. Inglesby
Stephanie and Timothy J. Ingrassia
Paul R. Izlar
J C K Family Foundation
Curtis A. Krizek
Jennifer S. Krizek
JDH Family Foundation
James Dale Harvey II
Kimberly E. Johnson and K. Roger Johnson Jr.
Paul Tudor Jones II
Louisa C. and Robert P. Jorayvaz
Megan R. Kelley and John J. Kelley III
KPB Corporation
J. M. Bryan Taylor
Shawn Taylor
M. Geer Leboutillier
P. Jeffrey Leck
George Lewis
John Macaskill
Kelley A. MacDougall and Mike A. Pausic
Hugh M. Magevney III
Gail S. McCarthy and Cornelius P. McCarthy III
Elizabeth L. and Gregory A. McCrickard
Sharon McNearney and Thomas O. McNearney III
Henry H. McVey
F. Hadley Puntereri Miller

John D. Milton Jr.
Allison P. and Michael S. Murray
Katherine S. Nedelkoff
V. Evans and Michael C. Nexsen
William S. Paley Foundation
Stanley G. Mortimer III
Stephen C. Peacher
Christina B. and Peter S. Pettit
Katherine M. and Mark A. V. Pinho
Mary Deborah Pirrung and Mark Pirrung
Elizabeth O'Brien Pitts and Robert S. Pitts Jr.
William L. Polk Jr.
Richard R. Pollock
Elliott L. Pool
David A. Preiser
Anne L. and Robert W. Raymond
Linda G. and Matthias D. Renner
Victoria and Stewart Robertson
Charles T. Rose III
David C. Rosenberg
Harry C. Rosenberg
Matthew J. Rosenberg
Erin L. Russell and William P. Russell Jr.
James E. Ruttrough Jr.
Margaret and Larry Foster
Ritchie Scaife
Julia P. and Todd R. Schnuck
Buford C. Scott
John R. Sette II
John Sherman III
Daniel F. Slaughter IV
Alexander J. Sloane
Clara M. and Stephen P. Smiley
Teresa and Robert W. Smith
Stamps Family Charitable Foundation
Michael C. Stockburger
Julie Neupert Stott and Peter W. Stott
Lavinia H. Touchton
Peter L. Townsend
UVa. Club of Maryland
UVa. Club of New York
Hatsy and Scott W. Vallar
Van Devender Family Foundation
Mollie Magee Van Devender
William J. Van Devender
Ruth J. and Brandt A. Vaughan
David C. Walentas
David N. Webb
Elizabeth A. Wilson

Robert E. L. Wilson V
The Winokur Family Foundation
Lisbeth W. Cload
Herbert S. Winokur Jr.
Lisha S. and R. Halsey Wise
The Woodhouse Foundation
Wende H. B. Ractliffe
Erin M. and Mitchell E. Zamoff

**All donors wishing to remain anonymous are included here*

PLANNED GIFTS

Patricia and Walter W. Bardenwerper
Karen C. Barnes and Attison L. Barnes III
Patricia Frist Elean
Elizabeth M. and D. Maybank Hagood
Edward C. Mitchell Jr.
Susan and Charles E. Offutt

FINANCE

he Foundation is again in the enviable position of being able to report the results of another financially successful fiscal year. As of June 30, the return earned on the Foundation's investments combined with new philanthropic support and careful operational spending brings the Foundation endowment total to over \$303 million. This financial strength enables us to increase the total support to our existing core programs as well as provides the initial foundation for our new professorship program.

ENDOWMENT SUMMARY | Our primary investment is held at the University of Virginia Investment Management Company and returned 13.4% for the fiscal year ending June 30. Combined with our other long-term investments and our cash investment position, the Foundation earned an 12.3% weighted average return. This degree of investment return allows for our normal operational liquidity needs while providing sufficient growth to support future operational spending requirements.

OPERATING RESULTS | Our fiscal year 2013 operating expenses finished at \$11.7 million or approximately \$357 thousand under budget. Actual expense savings were approximately 3% and resulted in an endowment three-year weighed average spend rate of 5.19%.

OPERATIONAL BUDGET | The fiscal year 2014 operational budget is \$13.1 million and represents an increase of \$1.2 million above the previous year's budget. The primary drivers of this budget growth are: 1) an increase in the overall number of Scholars and Fellows as part of our long-term strategic plan; and, 2) increases in the cost of attending the University of Virginia—the basis for the stipend amounts paid to the Scholars and Fellows.

CONCLUSION | While growth in the financial strength of the Foundation is gratifying, the ability to leverage this strength in support of our core programs is an especially exciting prospect. This will enable the Foundation to act on our planned increase in the number of Scholars, Fellows and Professors that we support. Additionally, it will provide us with the means to expand the Graduate Center offices as well as teaching and study space available to our Fellows and Scholars.

Many benefactors have invested their time and money over the past three decades to make this growth possible. We will strive to remain good stewards of these and future investments and continue to build public confidence in the Foundation and its mission. We are very appreciative of their support and look forward to a continued relationship and a bright future.

EXPENSE ALLOCATION

BY CLASSIFICATION (FISCAL YEAR ENDED JUNE 30, 2013)

CLASSIFICATIONS

Student Awards	\$6,292,831
General & Admin	\$3,133,333
Other	\$1,414,481
Selection & Recognition	\$431,470
Enrichment Programs	\$407,426
TOTAL	\$11,679,541

ENDOWMENT GROWTH

DOLLARS IN MILLIONS THROUGH JUNE 30, 2013

INCOME

FISCAL YEAR ENDED JUNE 30, 2013

Foundation Endowment	\$10,645,888
Other Sources	\$617,793
Other Endowment Income	\$415,860
TOTAL	\$11,679,541

EXPENSES BY FUNCTION

A. Program	\$8,925,012
B. Administrative	\$1,354,057
C. Development	\$1,400,472
TOTAL	\$11,679,541

A. PROGRAM	
Direct Support	\$7,996,004
Payroll	\$818,600
Other	\$110,408
TOTAL	\$8,925,012

B. ADMINISTRATION	
Payroll	\$658,993
Other	\$550,632
Building	\$144,431
TOTAL	\$1,354,057

C. DEVELOPMENT	
Payroll	\$1,070,163
Other	\$183,567
Building	\$146,742
TOTAL	\$1,400,472

117

SCHOLARS

WILL BE IN RESIDENCE IN THE 2013-14 ACADEMIC YEAR.

UNDERGRADUATE SCHOLARS PROGRAM

YEAR IN REVIEW | Congruent with the Foundation's mission, the Undergraduate Program aims to identify, attract, and invest in dynamic individuals who will make significant contributions to the University community. The 2012-2013 academic year was particularly successful: our incoming class of Scholars emerged from the largest ever pool of nominees and the Scholars in residence continued to have meaningful impact both at the University and in the Charlottesville community. A comprehensive list of each Scholar's achievements and involvement can be found online at www.jeffersonscholars.org.

SELECTION PROCESS HIGHLIGHTS |

3,800
SECONDARY SCHOOLS

IN 57 REGIONS WERE INVITED TO PARTICIPATE IN OUR COMPETITION THIS YEAR. OUTSIDE OF OUR NOMINATING REGIONS, "AT-LARGE" FINALISTS WERE ALSO SCREENED BY THE OFFICE OF ADMISSIONS TO COMPETE IN THE JEFFERSON SCHOLARS SELECTION WEEKEND.

1,472
STUDENTS

WERE NOMINATED TO COMPETE REGIONALLY, RESULTING IN 115 FINALISTS FOR THE JEFFERSON SCHOLARS SELECTION WEEKEND IN MARCH.

700
ALUMNI, FACULTY AND FREINDS

NEARLY 700 ALUMNI, FACULTY, AND FRIENDS OF THE UNIVERSITY SERVED ON SELECTION COMMITTEES.

33
NEW SCHOLARS

WILL JOIN US AS MEMBERS OF THE CLASS OF 2017.

9%
OF THE UNIVERSITY'S CLASS OF 2017

NEARLY 9% OF THE UNIVERSITY'S CLASS OF 2017 WERE JEFFERSON SCHOLAR NOMINEES.

\$5,372,773
AWARDED

IN SUPPORT OF THE UNDERGRADUATE SCHOLARS PROGRAM IN FISCAL YEAR 2013.

JOHN P. MARCH SCHOLAR, CLASS OF 2013

JULIA FREEBURG

B.S. Engineering Science with High Distinction

B.A. Astronomy

“From day one as a Jefferson Scholar, I felt empowered to take on challenges and leadership opportunities instead of being intimidated. There is something about telling a first year college student ‘We believe in you’ that served to validate the late nights, mis-steps, and overwhelming moments that came with stretching myself.

“Beyond the obvious benefit of financial support, I knew the Foundation would also provide a personal support system. This network we’ve been provided with and friendships we’ve forged are unique and invaluable.”

“I knew that the Foundation was proud of my leadership pursuits in the Naval ROTC and training as a volunteer firefighter. That vote of confidence truly helped shape the way I spent my time.”

HOURS A MONTH

- STUDYING
- VOLUNTEER FIRE FIGHTER
- NAVY TRAINING
- IN CLASS

108

90

80

200

J. FREEBURG

UNDERGRADUATE SCHOLARS CLASS OF 2013

JOSÉ EDWIN ARGUETA FUNES

WILLIAM H.P. YOUNG SCHOLAR

Escuela Americana
San Salvador, El Salvador

Washington Literary Society and Debating Union, chair, provisional member; Jefferson Scholars Public Service Fellow; Monroe Society; Resident Advisor; Days on the Lawn; BackStory with the American History Guys, intern; Cavalier Academic Support Team, mentor and tutor; Sustained Dialogue; Madison House: Latino and Migrant Aid, program director; Cavs Care 2012, registration and matching, chair; 2011 Bolivar Network Book Scholarship; Lorna Sundberg Scholarship; Parents' Committee Internship Grant; College Small Research and Travel Grant; Harrison Undergraduate Research Award; Lawn Resident; Dean's List; Echols Scholar

DEGREE

B.A. History and Philosophy Distinguished Majors Program with Highest Distinction

FUTURE PLANS

To pursue an M.A./Ph.D. in History at Princeton University and a J.D. at Yale Law School

LUKE CORNELIUS PATRICK BRENNAN

G. BERNARD HAMILTON FAMILY SCHOLAR

United World College - USA
Calgary, Canada

First Year Players, business manager, social chair, tech crew, fundraising committee; First Year Council, fundraising chair; Madison House, PLAY: After School Activities; Life/Tuttle Association Council; ONE@UVA Campus Challenge coordinator; Days on the Lawn; Second Year Council; IFC Judiciary Council, counselor; Phi Delta Theta, social chair, secretary, alumni relations chair; Virginia Water Ski and Wakeboard Club; Beta Gamma Sigma; Order of Omega; Lawn Resident; Raven Society; Echols Scholar

DEGREE

B.S. Commerce with Distinction

FUTURE PLANS

To join the Boston Consulting Group in Washington, D.C.

UNDERGRADUATE SCHOLARS CLASS OF 2013

ROBERT JULIAN CHUCHLA

JOSEPH CHAPPELL HUTCHESON SCHOLAR
Stratford Senior High School
Houston, Texas

Delta Sigma Phi, vice president, recruitment chairman, pledge class president; Inter-Fraternity Council, junior member; Madison House, volunteer; CYAC, swim instructor; Club Ultimate Frisbee Team; Monroe Society; University Democrats; IFC Rising Greek Leader of the Year (2010); Dean's List

DEGREE

B.A. Mathematics

FUTURE PLANS

To work at Harris Williams & Co. as an investment banking mergers and acquisitions analyst

JULIA MAE FREEBURG

JOHN P. MARCH SCHOLAR
Bellarmine Preparatory School
Enumclaw, Washington

Seminole Trail Volunteer Fire Department, firefighter, EMT; Thomas Jefferson Medical Reserve Corps, volunteer; Naval Reserve Officer Training Corps, UVa., battalion commander, public affairs officer, company chief petty officer; NROTC Standard Drill Team; NROTC Squad Drill Team; Military Order of the World Wars Award (ROTC Leadership Award); Cavalier Education Program, student instructor; Alexander Hamilton Society, treasurer; Trident Society, treasurer; Society of Women Engineers; Agape Christian Fellowship; Toys for Tots; Women With Wings Flight Scholarship; Rodman Scholar, "21st Century Disasters" Lecture Series, coordinator; Raven Society; USAA Leadership Spirit Award; Dean's List

DEGREE

B.S. Engineering Science with High Distinction

B.A. Astronomy

FUTURE PLANS

To commission as a naval officer in May and attend flight school in Pensacola, Florida

UNDERGRADUATE SCHOLARS CLASS OF 2013

ANYA AMALIA HAVRILIAK

MOLLY HEREFORD - SUSANNE SMITH SCHOLAR

Marymount School

New York, New York

Independent Study of Bystander Intervention in Campus Sexual Assault with Nursing Professor Kathryn Laughon; UVa. Public Forum on Sexual and Gender Violence Planning Committee; Virginia Mock Trial, team captain, vice president of administration, tournament director, competitor; Pi Beta Phi; University Judiciary Committee, educator; Sexual Misconduct Advisory Board, appointed member; Sexual Assault Facts and Education, member; U.S. Attorney's Office - Washington, D.C., intern; Charlottesville Commonwealth's Attorney's Office, intern; Catholic Student Ministry; UVa. Parents Committee Public Service Internship Grant; Echols Scholar

DEGREE

B.A. Political Philosophy and Policy and Law
Distinguished Majors Program with Highest Distinction

FUTURE PLANS

To work as a paralegal at the D.C. office of MoloLamken, a New York-based law firm

VIRGINIA BARCLAY HAWKINS

JEFFERSON SCHOLARS FOUNDATION SCHOLAR

Highland Park High School

Dallas, Texas

Cavalier Education, program instructor; International Admissions Office, volunteer; Kappa Kappa Gamma; Pancakes for Parkinson's, pancakes director; Jefferson Public Service Fellow; VISAS, ESL tutor; Second Year Council, representative; Monroe Society; Mainland Student Network; Gray Carrington Award nominee; Ingrassia Family Echols Scholars Research Fund, grant recipient

DEGREE

B.A. Echols Interdisciplinary in Business and Culture of China with Distinction

FUTURE PLANS

To enroll in Tsinghua University in Beijing, China as part of UC-Berkeley's Inter-University Program for Chinese Language Studies to study Mandarin for one year

UNDERGRADUATE SCHOLARS CLASS OF 2013

HILLARY ANNE HURD

WILLIAM M. HILL JR. SCHOLAR

Maggie L. Walker Governor's School
Richmond, Virginia

Marshall Scholar; Board of Visitors, student member; Jefferson Literary and Debating Society, Debate and Oratory Committee, debate chair; Pen and Ink Committee, Best Probationary Presentation; University Judiciary Council, counselor; First Year Judiciary Council; Jefferson Scholars Public Service Fellow; Talk is Cheap, Refugee Awareness Dinner, coordinator; Alternative Spring Break, site leader; Reagan Centennial Youth Committee; Alexander Hamilton Society; International Relations Organization; Wilson Journal, editor-in-chief, editorial board; Agape Christian Fellowship; Hootzpah; Bareiuthur Award; Virginia Legends; Phi Beta Kappa; Lawn Resident; Raven Society; Dean's List; Echols Scholar

DEGREE

B.A. Russian Studies with High Honors

B.A. Politics Honors Program with High Honors

FUTURE PLANS

To study International Relations on a Marshall Scholarship in Cambridge, England

CHRISTOPHER MICHAEL JONES

BRENDA AND ROBERT DOLAN SCHOLAR

Floyd E. Kellam High School
Virginia Beach, Virginia

Resident Adviser; Core Four; Jefferson Public Citizens Grant; University Democrats; Association for Computing Machinery; High School Programming Competition chair, secretary; International Collegiate Programming Challenge; Madison House; Washington Literary Society and Debating Union, vice president, provisional chair; Harrison Cup, Smith-Simpson Debate; United States Institute for Peace; Monroe Society

DEGREE

B.S. Computer Science

FUTURE PLANS

To work as a database analyst at Applied Predictive Technologies in Arlington, Virginia

UNDERGRADUATE SCHOLARS CLASS OF 2013

ADAM PATRICK JOSEPH

J. SANFORD MILLER FAMILY SCHOLAR

The Branson School
Tiburon, California

Honor System, investigation coordinator, adviser; UVA. Student Ambassador; Madison House, YMCA basketball coach; Jefferson Scholars Public Service Fellows, co-head fellow, Talk is Cheap coordinator; Amuse Bouche Improv Comedy; Virginia Anthropology Society; International Relations Organization; Global Development Organization; Alternative Spring Break participant, 2011 trip leader, Joshua Tree National Park, Honduras El Progreso; ESL class assistant; Pancake's for Parkinson's, flipper captain; Miller Center for Public Policy National Fellowship, intern; Sigma Chi Fraternity, judicial board; UVA. Outdoors Club; Phi Eta Sigma Honor Society; Phi Beta Kappa; Dean's List; Echols Scholar

DEGREE

B.A. Global Development Studies with Distinction

FUTURE PLANS

To work with the Downtown Project as a Venture for America Fellow in Las Vegas, Nevada

ANDREA MICHELLE KAPLAN

PARENTS PROGRAM SCHOLAR

Plymouth Whitemarsh High School
Plymouth Meeting, Pennsylvania

Webb-Maupin Association Council, treasurer; Madison House, Holiday Sharing Program, program director, volunteer; Jewish Social Justice Council; First Year Players: Urinetown, West Side Story, assistant hair and make-up artist; Hillel First-Year Leadership Development Program, Peer Network Campus Engagement intern; Inter-Sorority Council, president, assistant recruitment chair; Pi Beta Phi, Leadership Nominating Committee; Pancakes for Parkinson's, volunteer, flipper captain; Take Back the Night, volunteer; Days on the Lawn; Monroe Society; Virginia Ambassadors; McIntire Ambassadors; Raven Society Scholarship Award; Raven Society; Beta Gamma Sigma Business Honor Society

DEGREE

B.S. Commerce with Distinction
B.A. Mathematics

FUTURE PLANS

To join Bain & Company as an associate consultant in New York City

UNDERGRADUATE SCHOLARS CLASS OF 2013

MURIEL MOORE MACDONALD

HOLBERT L. HARRIS FOUNDATION SCHOLAR
Yorktown High School
Arlington, Virginia

Hootzpah: Jewish A Cappella, founder and president; O Records, co-president and recording artist, executive board member; Jewish Religious Life Council, vice chair; Jewish Leadership Council; Shakespeare on the Lawn; Musicians on Call; Sustainability Advocates; Jefferson Literary and Debating Society; ONE@UVA.; First Year Players, publicity chair; Creigh Deeds campaign, intern; First Year Leadership Development Program; Dean's List

DEGREE

B.A. English Distinguished Majors Program with Honors Distinction

FUTURE PLANS

To move to San Francisco to pursue a career in music and film

ADWAIT MANE

REGINALD S. AND JULIA W. FLEET
FOUNDATION SCHOLAR
Dhirubhai Ambani International School
Mumbai, India

Rodman Council, networking co-chair; Curry School Fab@School project; Mechanical Engineering Rapid Prototyping Lab, lab assistant; American Society of Mechanical Engineers at U.Va, co-president; Sustained Dialogue; Hoos Flying Aero-Modeling Club; Washington Society; Rodman Council, networking co-chair, director of new media; U.Va. Salsa Club; Microfabrication Lab, research assistant; American Society of Mechanical Engineers; National Society of Collegiate Scholars

DEGREE

B.S. Mechanical Engineering with High Distinction

FUTURE PLANS

To pursue a master's in Mechanical Engineering at U.Va.'s Center for Applied Biomechanics

UNDERGRADUATE SCHOLARS CLASS OF 2013

RACHEL CLARE MIDURA

DANIEL S. ADLER SCHOLAR

South Lakes High School

Reston, Virginia

Washington Literary Society and Debating Union, Non-Original Literary Contest winner, Original Literary Contest, third place; Essay published in "Inside a U.S. Embassy: Diplomacy at Work"; Warm Up America; Write Club; Jefferson Scholars Public Service Fellow; Rare Book School Fellow, research assistant; Lola Pelliccia Prize in Italian; Ingrassia Family Echols Scholar Research Fund, grant recipient; College Small Grant, recipient; Kate Cabell Claiborne Cox Scholarship for the outstanding rising fourth-year history major; Marie M. Giuliano Award in Italian for outstanding undergraduate performance in Italian Studies; Dean's List; Echols Scholar

DEGREE

B.A. History and Italian Distinguished Majors Program with Highest Distinction

FUTURE PLANS

To work through the Institute for Public History as a collections management intern at the Greene County Historical Society and intern at the Gori Art Collection in Pistoia, Italy

STEPHEN ANDREW NASH

ALAN AND MURIEL BOTSFORD AND CRAWFORD AND VIRGINIA JOHNSON SCHOLAR

Paul D. Schreiber High School

Port Washington, New York

Honor Committee, chair; Honor System, counsel; Academic Affairs Committee, chair; Madison House, I Have a Dream Program; Jewish Leadership Council, member; Phi Delta Theta Fraternity, treasurer, vice president, pledge class secretary; Pancakes for Parkinson's, griddle captain; Days on the Lawn; Jefferson Scholars Public Service Fellow; Greek Man of the Year; Phi Eta Sigma Honor Society; IMP Society, king; Lawn Resident; Raven Society; Ernest Ern Distinguished Student Award; Dean's List; Echols Scholar

DEGREE

B.A. Echols Interdisciplinary in Religion and the American State with Distinction

FUTURE PLANS

To join Bain & Company as an associate consultant in New York City

UNDERGRADUATE SCHOLARS CLASS OF 2013

CAROLYN ELIZABETH PELNIK

VIRGINIA AND ALFRED L. MUNKRES SCHOLAR

Henrico High School
Richmond, Virginia

Engineering Students Without Borders, academic chair; Rodman Council, co-president; Spectra Engineering Research Journal; APO Community Service Fraternity; U.Va. in Lyon; Global Ingenuity 21: U.Va. Engineering in Braunschweig; Ford Lab, environmental engineering researcher; Core Four; Days on the Lawn; Entrepreneurship Cup; Trophy Design Challenge winning team; SEAS Policy Internship Program; American Chemical Society Conference, presenter; UVA Guatemala Initiative; Jefferson Public Citizens Grant, women's agribusiness education project in Tanzania, potable water survey in Guatemala; Jefferson Trust Grant; Harrison Undergraduate Research Grant; Davis Projects for Peace; Laura W. Bush Traveling Fellowship; Presidential Poster Symposium, presenter; SEAS 4th Year Outstanding Student Award; Dean's List; Rodman Scholar

DEGREE

B.S. Engineering Science with Distinction

FUTURE PLANS

To complete a Davis Project for Peace in Tanzania before returning to Charlottesville to complete a Master's of Public Policy through the Frank Batten School of Leadership and Public Policy

SARAH CAROLINE PLOWDEN

L. DAVID HORNER III AND S.W. HEISCHMAN SCHOLAR

Heathwood Hall Episcopal School
Columbia, South Carolina

Medieval Studies, undergraduate coordinator; Undergraduate Medieval Studies Colloquium, founder; College Council, Medieval Studies major representative; Undergraduate Research Network, Symposium Committee; Washington Literary Society and Debating Union; The Oculus Undergraduate Research Journal, student editorial board; 3.7 Literary Magazine; Virginia Literary Review; Madison House, tutoring program; Shakespeare on the Lawn: A Night of Romance stage manager, Act V actor, Cyrano de Bergerac assistant stage manager; Virginia Society for the Recruitment of Special Scholars; Virginia Festival of the Book, volunteer; Days on the Lawn; Sigma Tau Delta, president, treasurer; College Science Scholar; Dean's List; Echols Scholar

DEGREE

B.A. English Language and Literature Distinguished
Majors Program with Distinction

B.A. Medieval Studies with Distinction

FUTURE PLANS

To work as a staff assistant at Robinson McFadden & Moore, PC, in Columbia, South Carolina, and to apply to graduate school for Medieval Studies

UNDERGRADUATE SCHOLARS CLASS OF 2013

WESTON LEE REYNOLDS

VIRGINIA R. AND WILLIAM H. WHITE III
SCHOLAR

Harrisonburg High School
Harrisonburg, Virginia

Student Entrepreneurs for Economic Development, executive board, project director; Student Council, Entrepreneurship and Innovation Committee; Jefferson Scholars Public Service Fellow; Flash Seminars; First Year Players, Urinetown cast member; Students for Students International; First-Year Outreach Coordinator; Alternative Winter Break, Puerto Rico; Monroe Society, prospective student host; Sailing Club; Phi Delta Theta; Phi Beta Kappa; Dean's List

DEGREE

B.A. Political and Social Thought Distinguished
Majors Program with Honors Distinction

FUTURE PLANS

*To join Deloitte's Strategy & Operations consulting
practice in New York City*

TAYLOR ANN RICHARDSON

TAMPA AREA SCHOLAR

Tampa Preparatory School
Tampa, Florida

Honor System, Honor Committee: Commerce School representative, Diversity Advisory Board, chair, educator; Emerging Medical Technologies Ventures, president; Blue Print Leadership Enrichment Program; Madison House, Athletics Program, program director, soccer coach, director for YMCA; Women's Club Soccer, president, treasurer; Undergraduate Biomedical Engineering Research; ALS lab research with Professor William Guilford; Alternative Spring Break, Jamaica site leader; UVa. Club of Tampa Bay, student ambassador; Delta Zeta Sorority; Phi Eta Sigma; 13 Society; Echols Scholar

DEGREE

B.S. Commerce with Distinction

FUTURE PLANS

*To join Bain & Company as an associate consultant in
Atlanta, Georgia*

UNDERGRADUATE SCHOLARS CLASS OF 2013

COLLEEN DELANEY RIGBY

WILLIAM G. PANNILL SCHOLAR

Rumson-Fair Haven Regional High School
Fair Haven, New Jersey

Ronald Reagan Centennial Celebration, National Youth Leadership Committee; The Burke Society, public affairs chair; The Alexander Hamilton Society, event coordinator; Madison House, tutor, day care; St. Thomas Aquinas Catholic Church, lector; Catholic Student Ministry; Relay for Life; Days on the Lawn; Second Year Council, Academic and Career Development Committee; College Republicans; Pancakes for Parkinson's; Hoo Crew; Intramural Sports, soccer, flag football; Charlottesville Half Marathon, finisher; Duncan Clark Hyde Award for Academic Achievement in Economics; Phi Beta Kappa; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

B.A. Government and Economics with Distinction

FUTURE PLANS

To join PricewaterhouseCoopers as an associate in their financial services advisory practice in New York City

JOSEPH WEJE RILEY

BETTY AND JACK BLACKBURN SCHOLAR

Central High School of McMinn County
Etowah, Tennessee

Army ROTC, AIRBORNE School graduate, Ranger Challenge Team, Air Assault School graduate; Insurgent Behaviors, research coordinator; College of Arts & Sciences, Student Council representative; The Alexander Hamilton Society, founder and president; Honor Adviser; First Year Council representative; Second Year Council representative; Third Year Class Council, Community Service Committee; Alternative Spring Break, Costa Rica site leader; Phi Delta Theta; taught class "Ethics in Modern Warfare"; Defense Department Language Grant; David A. Harrison Research Grant; Raven Society; Harry S. Truman Scholarship; Lawn Resident; Charles Vandersee Award for academic excellence; Edgar F. Shannon Award; Rhodes Scholarship

DEGREE

B.A. Politics Honors Program with High Honors;
B.A. Mandarin Chinese with High Honors

FUTURE PLANS

To begin a master's program in International Relations at Oxford University as a Rhodes and Truman Scholar

UNDERGRADUATE SCHOLARS CLASS OF 2013

RACHEL SOO HOO SMITH

GEORGE LEWIS SCHOLAR

Cambridge Rindge and Latin School
Cambridge, Massachusetts

Engineering Students Without Borders, president, Project Committee chair; SPARK! Design Club, co-founder and vice president; Water and Health in Limpopo, South Africa Project; Ballroom Dance Club; Global Development Organization; African Studies Forum; Peer Advising Family Network; Hooligans Breakdancing Club; Jefferson Public Citizens Grant; Lawn Resident; Rodman Scholar

DEGREE

B.S. Biomedical Engineering with High Distinction

FUTURE PLANS

To build a biomedical startup company based on her research team's innovations in pregnancy tests and genetically modified bacteriophage in Charlottesville

SHELBY KATHERINE SUTTON

WILLIAM C. AND FREDERICK W. WHITRIDGE SCHOLAR

Memorial High School
Houston, Texas

UVA. Strategic Planning, Student Life Working Group; Reformed University Fellowship, president, ministry team, small group leader; Abundant Life Ministries, banquet co-chair, marketing director, Bible Club leader, tutor, spring break project; Center for Christian Study, Elzinga Residential Scholar, undergraduate intern, student advisory leadership team, student chair for Move-in Day lunch; Intramural-Recreational Sports, group exercise instructor, kickboxing, cycle, hoosWell@ instructor; Department of Politics, research assistant; Days on the Lawn, team leader; Pancakes for Parkinson's, kid's area director; Honor Educator; Students for Students International; Pi Beta Phi, transition officer; Hoos Stories blog: contributing writer; Marshall Jevons Fund Award for Research in Economics; Duncan Clark Hyde Award for Economics; URN Research Symposium, first place award in Humanities; Economics Distinguished Majors Program; Lawn Resident; Phi Beta Kappa; Raven Society; Dean's List; Echols Scholar

DEGREE

B.A. Economics Distinguished Majors Program with Highest Distinction;

B.A. Religious Studies with Highest Distinction

FUTURE PLANS

To join Bain & Company as an associate consultant in Washington, D.C.

UNDERGRADUATE SCHOLARS CLASS OF 2013

LACEY SCOTT WILLIAMS

HOLLIS FAMILY SCHOLAR

Columbus High School
Midland, Georgia

Tanzania Women's Agribusiness Project; Jefferson Public Citizens Grant, public health research in Lake Atitlan, Guatemala; SEAS, Science and Technology Policy Internship Program, APLU International Programs, intern; Madison House, Medical Services Cancer Center program director, Adaptive Ski; Core Four; Rodman Council, co-president; Wesley Foundation; Darden Entrepreneurship Cup, Trophy Design Challenge, winning team; Musicians on Call; Wind Ensemble; Cavalier Marching Band; HOOps Band; Walker Elementary Band, tutor; Tau Beta Pi, Davis Projects for Peace Award; UNESCO Laura Bush Traveling Fellowship; Lawn Resident; Raven Society Scholarship Award; Dean's List; Rodman Scholar

DEGREE

B.S. Biomedical Engineering with High Distinction

FUTURE PLANS

To implement an agribusiness program for a women's group in Tanzania through the Davis Projects for Peace award, and in the fall begin work in the field of healthcare consulting at Optimity Advisors

MICHAEL CHARLES YANKOSKI

E. SCLATER MONTAGUE SCHOLAR

Tabb High School
Yorktown, Virginia

University Judiciary Committee, investigator; undergraduate economics, research assistant; finance department, teaching assistant; Circle K; Hoos for Life; Catholic Student Ministries; Beach Volleyball Club; Special Olympics, soccer and softball coach; intramural referee; Joseph Miniotas Communication Scholar; Duncan Clark Hyde Award for Academic Achievement in Economics; Intermediate Honors; Dean's List

DEGREE

B.S. Commerce Distinguished Majors Program with Distinction;

B.S. Economics with High Distinction

FUTURE PLANS

To pursue a master's in Accounting at McIntire School of Business, before moving to Norfolk, Virginia, to work for McPhillips, Roberts & Deans, PLC, a small public accounting firm, in their tax practice

UNDERGRADUATE SCHOLARS CLASS OF 2013

Jefferson Scholars Class of 2013

SCHOLAR SIGNIFICANT ACHIEVEMENTS |

2013 NANOSTAR UNDERGRADUATE RESEARCH GRANT RECIPIENT
CAVALIER DAILY, EDITOR-IN-CHIEF
CENTER FOR GLOBAL HEALTH SCHOLAR AWARD
DEPARTMENT OF INTERNATIONAL HEALTH RESEARCH AWARD
EDGAR F. SHANNON AWARD
ERNEST H. ERN DISTINGUISHED STUDENT AWARD
INSTITUTE FOR PRACTICAL ETHICS RESEARCH AWARD
MARSHALL SCHOLAR
NAVAL RESERVE OFFICER TRAINING CORPS, UVA. BATTALION COMMANDER
RAVEN SOCIETY SCHOLARSHIP AWARD
RHODES SCHOLAR
ROBERT WOOD JOHNSON FOUNDATION AWARD FOR DISTINCTION IN HEALTH POLICY RESEARCH
SCHOOL OF ENGINEERING AND APPLIED SCIENCE OUTSTANDING STUDENT AWARD
SERATIM, JOURNAL OF AMERICAN POLITICS AND PUBLIC POLICY, FOUNDER AND EXECUTIVE EDITOR
TEDXUVA, FOUNDER, LEAD CURATOR
TRUMAN SCHOLAR
WILSON JOURNAL OF INTERNATIONAL RELATIONS, EDITOR-IN-CHIEF

8
LAWN RESIDENTS

22

DEGREES AWARDED WITH
DISTINCTION

17

UNDERGRADUATE
RESEARCH AWARDS

2

HONOR COMMITTEE,
CHAIR

2

BOARD OF VISITORS,
STUDENT MEMBER

2

GRAY-CARRINGTON
AWARD WINNERS

ALAN AND MURIEL BOTSFORD AND CRAWFORD AND VIRGINIA JOHNSON SCHOLAR, CLASS OF 2013

STEPHEN NASH

B.A. Echols Interdisciplinary in Religion and the American State with Distinction

“The Jefferson Scholarship played a very influential role in my decision to attend the University; indeed, I would not have come to UVa. if not for the scholarship. The combination of the University of Virginia experience – one that encourages students to become better both within and outside the classroom – supplemented by the opportunities provided by the Jefferson Scholarship combined for a college experience that could not be matched anywhere in the country.

“The [Jefferson Scholars] community has always been supportive. More important, however, than the community is its empowering effect on each Scholar. The Jefferson Scholars Foundation embraces each individual for who he or she is, and does not ever encourage anyone to conform to some larger standard. Instead, it has always been made clear that the Foundation’s interest is to support, encourage, and challenge you to be the best you can be during your time at the University and beyond.”

As Chair of the Honor Committee – one of Stephen’s most valued contributions to the University community – he oversaw:

54

CASES

130

SUPPORT OFFICERS AND COMMITTEE MEMBERS

10,000

STUDENTS DIRECTLY ENGAGED IN A CAMPAIGN

UNDERGRADUATE SCHOLARS CLASS OF 2014

**EVAN BARRETT
BEHRLE**

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Gilman School
Baltimore, Maryland

📖 Politics Honors

**BLAKE EDWARD
BLAZE**

W. JAMES COPELAND
JR. SCHOLAR

Barnstable High School
Osterville, Massachusetts

📖 Math and Economics

**BETHANY ANN
BRANSON**

MISSISSIPPI
SCHOLAR

Madison Central
High School
Madison, Mississippi

📖 Religious Studies and
Music

**CAROLINE MARY
CASAVANT**

CHARLES V. MOORE
SCHOLAR

New Canaan
High School
New Canaan, Connecticut

📖 Politics Honors

UNDERGRADUATE SCHOLARS CLASS OF 2014

ELLEN JEAN CHAPIN

BOWLIN FAMILY SCHOLAR

George C. Marshall High School
Vienna, Virginia

Political Philosophy, Policy and Law and Foreign Affairs

DANIEL BOHANNON CLARK

FRANK W. HULSE IV SCHOLAR

University School of Milwaukee
Milwaukee, Wisconsin

Political and Social Thought and History

LEAH JADE COATES

BROCKENBROUGH FAMILY SCHOLAR

Washington and Lee High School
Colonial Beach, Virginia

Global Development Studies and Echols Interdisciplinary Major

MALLORY GUI-LI COMBEMALE

HILLIARD FAMILY SCHOLAR

North London Collegiate School
St. Albans, England

Global Development Studies and East Asian Studies

EMMA KATHERINE DINAPOLI

ROXANNA AND RALPH JOYNES SCHOLAR

Harrisonburg High School
Harrisonburg, Virginia

English and Religious Studies

CARL DAVID CONRAD GOETTE-LUCIAK

STEWART H. BROWN JR. SCHOLAR

Blacksburg High School
Blacksburg, Virginia

Political and Social Thought

ALEX MARSHALL HUTCHESON

MARTIN A. PURCELL FAMILY SCHOLAR

C. Milton Wright High School
Bel Air, Maryland

Computer Engineering and Economics

JEWON JUNG

FRANK BATTEN SCHOLAR

Korean Minjok Leadership Academy
Seoul, Republic of Korea

Public Policy and Leadership and Economics

UNDERGRADUATE SCHOLARS CLASS OF 2014

DRU HARRINGTON KNOX

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Patrick Henry
High School
Roanoke, Virginia

Computer Science

KARLINE OLATELIWA KOFOWOROLA OLABIKOLA KOMOLAFE

ALBERT DORSET
PENICK SCHOLAR

Waterford-KaMhlabi
United World College
of Southern Africa
Edinburgh, Scotland

Politics Honors

ANDREW MICHAEL KOURI

DONNA AND
RICHARD D. TADLER
SCHOLAR

Noble and
Greenough School
Westwood, Massachusetts

Mechanical
Engineering, Systems
Engineering, and
Computer Science

COLIN MICHAEL LESLIE

OLIVE B. AND
FRANKLIN C.
MAC KRELL SCHOLAR

Rye High School
Rye, New York

Systems Engineering
and Business

CAMERON MICHAEL LOUTTIT

OLIVE B. AND
FRANKLIN C. MAC
KRELL SCHOLAR

Franklin Regional Senior
High School
Murrysville, Pennsylvania

Biomedical Engineering

EMILY TALLANT MARSHALL

W. HARRY
SCHWARZSCHILD JR.
AND KATHRYN
SCHWARZSCHILD
SCHOLAR

Douglas Freeman
High School
Richmond, Virginia

Biology and Bioethics

COLETTE ELIZABETH MARTIN

ADOLPHUS W.
HAWKINS JR.
SCHOLAR

Marlborough College
*Hamilton, Scotland,
United Kingdom*

History and Echols
Interdisciplinary Major

KELSEY JEAN PETRIE

RHODE ISLAND
SCHOLAR

St. Mary Academy
Bay View
Seekonk, Massachusetts

Art History and Arts
Administration

UNDERGRADUATE SCHOLARS CLASS OF 2014

**JEFFREY LANDON
ROBERSON**

VIRGINIUS DABNEY
SCHOLAR

Atlee High School
Mechanicsville, Virginia

Spanish and Global
Public Health

**MICHAEL CONOR
SHEEHY**

MIDDENDORF
FOUNDATION -
NICHOLAS G.
PENNIMAN III
SCHOLAR

Loyola Blakefield
High School
Timonium, Maryland

English

**KYLE DAVID
TEEGARDEN**

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Lakeridge High School
Lake Oswego, Oregon

Electrical Engineering
and Economics

**ANNIE RYAN
UNGRADY**

JACKSONVILLE AREA
SCHOLAR

The Bolles School
Ponte Vedra Beach, Florida

French and Public Health

**AUDREY SNOW
WALDROP**

BROOKE/EBSCO
SCHOLAR

Mountain Brook
High School
Birmingham, Alabama

History and Middle
Eastern Studies

**KELVIN MAXWELL
WEY**

ROBY AND LOUISE C.
ROBINSON SCHOLAR

Northview High School
Alpharetta, Georgia

Commerce

**JOSEPH MICHAEL
WOODLIEF**

TAYLOR BROTHERS
SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

Economics

UNDERGRADUATE SCHOLARS CLASS OF 2015

FORREST GORDON BROWN

ANN VERNON AND
GILBERT J. SULLIVAN
SCHOLAR

St. Andrew's School
Middletown, Delaware

English and Cognitive
Science

JOHN ANDREW BURNS

ELIZABETH M.
FORSYTH SCHOLAR

Jefferson Forest
High School
Forest, Virginia

Mathematics and
Echols Interdisciplinary
Major: Global Health
Economics

WILLIAM JOSEPH CADIGAN

ELWOOD R. QUESADA
SCHOLAR

Kennebunk High School
Kennebunkport, Maine

Government and
Historical Economics

YIQI CAO

REVEREND CALVIN
AND FRANCES
BLACKWELL
SCHOLAR

Blacksburg High School
Blacksburg, Virginia

Biomedical Engineering

UNDERGRADUATE SCHOLARS CLASS OF 2015

**HENRY
MCCULLOCH
CLINE**

WILLIAM B.
DUNAVANT JR.
SCHOLAR

Christian Brothers
High School
Memphis, Tennessee

📖 Cognitive Science

**JOSEPH MORRIS
DARDICK**

ST. LOUIS SCHOLAR

Parkway Central
High School
Creve Coeur, Missouri

📖 Neuroscience and
Global Development
Studies

**EDA FAYE
HERZOG-VITTO**

JOHN PAUL JONES
SCHOLAR

Friends Seminary
New York, New York

📖 Political and Social
Thought and Cognitive
Science

**RYAN
CHRISTOPHER
HILL**

FRED C. GOAD
SCHOLAR

Montgomery
Bell Academy
Nashville, Tennessee

📖 Undeclared

**KATHERINE TOD
HUTTO**

MORGAN FAMILY
SCHOLAR

Mount De Sales
Academy
Macon, Georgia

📖 Political and Social
Thought and English

**ALEXANDRA
XAVIER IACCARINO**

T. DAVID
FITZ-GIBBON
SCHOLAR

Worcester Academy
Shrewsbury, Massachusetts

📖 Architecture

**SAMUEL ANTHONY
JOHNSON**

JOHN S. LILLARD
SCHOLAR

Walter Payton College
Preparatory High School
Chicago, Illinois

📖 Political Philosophy,
Policy and Law and
Economics

**ALEXANDRA ROSE
LICHTENSTEIN**

JOHN AND BETSY
CASTEEN SCHOLAR

Princess Anne
High School
Virginia Beach, Virginia

📖 Politics Honors and
Religious Studies

UNDERGRADUATE SCHOLARS CLASS OF 2015

PHILIPPA JANE MASON

TRAINOR FAMILY SCHOLAR

Plano West Senior High School
Plano, Texas

English and Sociology

PATRICK JAMES MCQUADE

PETER AND CRISLER QUICK SCHOLAR

Fenwick High School
Oak Park, Illinois

Chemical Engineering and Physics

ELIZABETH ANN MINNEMAN

JEFFERSON SCHOLARS ALUMNI SCHOLAR

Lakeville North High School
Lakeville, Minnesota

Economics and Public Policy

SANJAY SETHU PALAT

INGRASSIA FAMILY SCHOLAR

Smithtown High School East
St. James, New York

Economics and Commerce

CAROLINE LOUISE PARKER

SHINN-MIGNERNEY FAMILY SCHOLAR

St. Mary's Academy
Littleton, Colorado

Political and Social Thought

KYLIE ELLEN PHILBIN

NORFOLK ACADEMY SCHOLAR

Norfolk Academy
Norfolk, Virginia

Management and Foreign Affairs

SARAH FRANCES RENNICH

JAMES J. GRIFFITTS M.D. SCHOLAR

West High School
Knoxville, Tennessee

Economics and Commerce

JALEN JOSEPH BASS ROSS

TERRENCE D. DANIELS FAMILY SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

Systems Engineering and Computer Science

UNDERGRADUATE SCHOLARS CLASS OF 2015

AMIR JALAL TABAIAN

JAMES E. RUTROUGH
JR. SCHOLAR

Jefferson Forest
High School
Forest, Virginia

Biomedical Engineering
and Bioethics

EMILY JANE TONKS

B.H. RUTLEDGE
MOORE FAMILY
SCHOLAR

Academic Magnet
High School
Charleston, South Carolina

Biochemistry and
Art History

KATHERINE JUDY TRAVIS

THOMAS M. FALCEY
FAMILY SCHOLAR

Fairview High School
Boulder, Colorado

Environmental Science
and Economics

DARYA TYSHLEK

KANSAS CITY
SCHOLAR

Olathe North
High School
Olathe, Kansas

Engineering Science

RICHARD HAMPTON TURNER WEBB

JEAN RAYBURN -
SOUTH CAROLINA
SCHOLAR

Porter-Gaud School
Charleston, South Carolina

English and Economics

JACKSON SCOTT WOLFORD

ALBERT GRAY
HORTON II
MEMORIAL SCHOLAR

duPont Manual Magnet
High School
Louisville, Kentucky

Anthropology

UNDERGRADUATE SCHOLARS CLASS OF 2016

**JOHN HOWARD
ARMSTRONG**

EUGENIE AND
JOSEPH JONES
FAMILY FOUNDATION
SCHOLAR

Isidore Newman School
New Orleans, Louisiana

 Commerce

**MACKENZIE
DULAY AUSTIN**

WILLIAM G. PANNILL
SCHOLAR

Mira Costa High School
*Manhattan Beach,
California*

 History

**JOHN AAREN
BARGE**

WESTERN
PENNSYLVANIA AREA
SCHOLAR

Winchester-Thurston
School
Pittsburgh, Pennsylvania

 Computer Science and
Commerce

**RYAN MATTHEW
BARTELS**

RALPH C. WILSON
SCHOLAR

Canisius High School
Buffalo, New York

 Commerce and
Mathematics

UNDERGRADUATE SCHOLARS CLASS OF 2016

RUSSELL CLIFFORD BOGUE

ANSON M. BEARD JR.
SCHOLAR

Choate Rosemary Hall
Wallingford, Connecticut

Politics and East Asian
Studies and French

CHRISTOPHER LIJIA CAI

WARREN W. HOBBIE
SCHOLAR

Chancellor High School
Fredericksburg, Virginia

Biomedical Engineering

ALLISON DONINI

PENELOPE W. AND E.
ROE STAMPS IV
SCHOLAR

Oak Knoll School
of the Holy Child
Summit, New Jersey

Undeclared

WILLIAM JONATHAN EVANS

THE WESTEND
FOUNDATION
SCHOLAR

St. Andrew's-Sewanee
School
Sewanee, Tennessee

Political and Social
Thought and Biology

MARY SHELLEY SIGMOND GOLDSMITH

WESTMORELAND
COAL COMPANY -
PENN VIRGINIA
SCHOLAR

Abingdon High School
Abingdon, Virginia

Commerce and
Sociology

JOHN HARVARD HACK

A.J.L. HEBENSTREIT
SCHOLAR

Olathe North
High School
Olathe, Kansas

Chemical Engineering

BENJAMIN NORWOOD HARRIS

DAVID J. WOOD
SCHOLAR

Mountain Mission School
Grundy, Virginia

Physics and
International Relations
and French

ALEXA LEIGH HAZEL

DELAWARE SCHOLAR

Archmere Academy
Claymont, Delaware

Undeclared

UNDERGRADUATE SCHOLARS CLASS OF 2016

MARK RAMSEY HENEINE

J. MACK ROBINSON SCHOLAR

Chamblee High School
Chamblee, Georgia

Mathematics and Commerce

CAROLINE KINLOCH HERRE

BROCKENBROUGH FAMILY SCHOLAR

Norfolk Academy
Norfolk, Virginia

Undeclared

KATHERINE ELIZABETH KING

DEBORAH AND ELI W. TULLIS SCHOLAR

Robinson High School
Tampa, Florida

Undeclared

FAITH ANN LYONS

C. PORTER SCHUTT SCHOLAR

Tower Hill School
Wilmington, Delaware

Undeclared

ANDREW PARKS MCBRIDE

THE ARNEY AND SCHEIDT FAMILY SCHOLAR

St. George's Independent School
Collierville, Tennessee

Undeclared

PORTER MICHAEL NENON

STANLEY G. MORTIMER III SCHOLAR

Myers Park High School
Charlotte, North Carolina

English and History

NORA KATHARINE NEUS

DAVID C. VALENTAS SCHOLAR

Academy of the Holy Angels
Demarest, New Jersey

Undeclared

CHASE CAMPBELL PION

JEFFREY ROCKWELL CUDLIP MEMORIAL SCHOLAR

Windward School
Los Angeles, California

Commerce

UNDERGRADUATE SCHOLARS CLASS OF 2016

MARISA PULI REDDY

HEIMANN FAMILY SCHOLAR

Ursuline Academy
Cincinnati, Ohio

Computer Science and Economics

LOGAN PHILIP RICHTER

RICHARD S. CROSS SCHOLAR

Downingtown West High School
Downingtown, Pennsylvania

Undeclared

ANNA ELIZABETH RIGBY

JANICE CLARK KELLOGG SCHOLAR

Clear Creek High School
League City, Texas

Commerce and Music

IAN ROBERTSON

HAVENS FAMILY SCHOLAR

The American School in London
London, United Kingdom

Undeclared

RICHARD BENEDICT RUGGLEY

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Winchester College
Winchester, United Kingdom

Political Philosophy, Policy and Law and English and Government

PARISA SADEGHI

JOSEPH R. DANIEL SCHOLAR

National Cathedral School
Washington, D.C.

Foreign Affairs

SARAH DESHIELDS TAIT

ST. ELMO HALL (DELTA PHI) SCHOLAR

Clayton High School
St. Louis, Missouri

Spanish and Chemistry

CAMERON MANFRED THUM

FARISH FAMILY SCHOLAR

Liberal Arts and Science Academy
Austin, Texas

Commerce and Environmental Thought and Practice

UNDERGRADUATE SCHOLARS CLASS OF 2016

WILLIAM JACKSON VALLAR

DEERFIELD ACADEMY SCHOLAR

Deerfield Academy
Deerfield, Massachusetts

Undeclared

JASON STEVEN WILL

KBR FOUNDATION SCHOLAR

Potomac Senior High School
Dumfries, Virginia

Commerce

ALLISON CHENKE XU

HARRY W. GILBERT SCHOLAR

Princess Anne High School
Virginia Beach, Virginia

Commerce and Foreign Affairs

UNDERGRADUATE SCHOLARS CLASS OF 2017

**ADAM THOMAS
ANTOSZEWSKI**

KATHERINE B. AND
WILLIAM F. BLUE
SCHOLAR

Catonsville High School
Catonsville, Maryland

**ABRAHAM GRAVER
AXLER**

WILLIAM H.P. YOUNG
SCHOLAR

Brooklyn Friends School
Brooklyn, New York

**MARC ISAAC
BLATT**

HOLTON-ARMS
SCHOOL/LANDON
SCHOOL SCHOLAR

The Landon School
Bethesda, Maryland

**KEVIN QUOC KHOA
CAO**

JAMES EARL
SARGEANT – SEVEN
SOCIETY SCHOLAR

Thomas Jefferson High
School for Science and
Technology
Alexandria, Virginia

UNDERGRADUATE SCHOLARS CLASS OF 2017

**JOHN ELDRIDGE
CONNOLLY**

FARISH FAMILY
SCHOLAR
The Charter School
of Wilmington
Wilmington, Delaware

**CLAIRE ENDERLE
COUNCILL**

PAUL B. BARRINGER
FAMILY SCHOLAR
Westchester Country
Day School
*High Point, North
Carolina*

**KATHRYN
ELIZABETH DEAL**

WILLIAM G. PANNILL
SCHOLAR
Science Hill High School
Johnson City, Tennessee

**SUMEDHA SUHAS
DESHMUKH**

ROBIN ASHLEY
MORGAN SCHOLAR
Princess Anne
High School
Virginia Beach, Virginia

**ANNA HARPER
CLAYBROOKE
DODD**

BROCKENBROUGH
FAMILY SCHOLAR
Norfolk Academy
Norfolk, Virginia

**MACY LAUREN
EARLY**

PARADIS FAMILY
SCHOLAR
Henry Clay High School
Lexington, Kentucky

**NICHOLAS PAUL
FAVALORO**

JOHN H. AND MARY
H. OWENS SCHOLAR
Belmont High School
Belmont, Massachusetts

**NICHOLAS BUDD
FENTON**

GEORGE G. GUTHRIE
SCHOLAR
The Lawrenceville School
Lawrenceville, New Jersey

UNDERGRADUATE SCHOLARS CLASS OF 2017

**ARYN ALIYA
FRAZIER**

THOMAS J. AND
HILLARY D.
BALTIMORE
SCHOLAR

James Hubert Blake
High School
Silver Spring, Maryland

**BENJAMIN JACOB
GILBERT**

RANDOLPH P.
BARTON FAMILY
SCHOLAR

Academic Magnet
High School
*North Charleston,
South Carolina*

**ANNE PRYOR
GRAVELY**

E. STUART JAMES
GRANT SCHOLAR

Carlisle School
Martinsville, Virginia

**WILLIAM CHARLES
HENAGAN**

ERNEST H. AND
JEANETTE P. ERN
SCHOLAR

The Lovett School
Atlanta, Georgia

**JOSEPH PAUL
HUDDLESTON**

DAVID J. WOOD
SCHOLAR

The Covenant School
Charlottesville, Virginia

**LAUREN
CHRISTINE
JACKSON**

R.E. LEE WILSON
SCHOLAR

Pulaski Academy
Little Rock, Arkansas

**JEREMY MICHAEL
JONES**

THOMAS GILLESPIE
SCULLY SCHOLAR

Lawton Chiles
High School
Tallahassee, Florida

**SARAH MARIE
KOCH**

FRANK AND ANNE
HEREFORD SCHOLAR

The Pembroke
Hill School
Kansas City, Missouri

UNDERGRADUATE SCHOLARS CLASS OF 2017

MADISON KAYE LAHEY

LAWRENCE LEWIS JR. SCHOLAR

United World College of the Atlantic
Wales, United Kingdom

SASHEENIE MOODLEY

E. PAUL ROGERS JR. SCHOLAR

The Westminster Schools
Atlanta, Georgia

SAMENDRA PRASAD

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Clarence Senior High School
Clarence, New York

EZEKIEL RICHARD REED

R. BLAIR AND SUSAN J. THOMAS SCHOLAR

Los Angeles Center for Enriched Studies
Los Angeles, California

ANDREW MICHAEL RICCIARDONE

DEMING FAMILY SCHOLAR

Central High School
Little Rock, Arkansas

ALEXANDRA GABRIELLE ROSSI

KBR FOUNDATION SCHOLAR

Middleburg Academy
Middleburg, Virginia

KATHRYN PATRICIA ROUSE

MINOR FAMILY SCHOLAR

West Morris Mendham High School
Mendham, New Jersey

CLAIRE MARIE RYDER

ALEXANDER J. SLOANE SCHOLAR

Blair Academy
Blairstown, New Jersey

UNDERGRADUATE SCHOLARS CLASS OF 2017

**WILLIAM GILES
TUCKER**

ELI W. TULLIS
SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

**KEATON MATTHEW
WADZINSKI**

PATRICIA FRIST
ELCAN SCHOLAR

Franklin High School
Franklin, Tennessee

**JAMES GRAY
WHISNANT**

IN MEMORY OF MR.
AND MRS. BENJAMIN
B. WHITE SR. AND
CLAIRE C. SMITH
SCHOLAR

Maggie L. Walker
Governor's School
Richmond, Virginia

**SARAH LOTT
WYCKOFF**

OLSSON FAMILY
SCHOLAR

Georgetown
Visitation Preparatory
School
Washington, D.C.

**RICHARD TODD
YODER**

STUDIE AND ZACH
YOUNG SCHOLAR

Wesleyan School
Norcross, Georgia

UNDERGRADUATE SCHOLARS ENRICHMENT

The Foundation offers a series of experiential programs that give the Scholars opportunities to continue developing their understanding of effectual leadership and responsible citizenship. Scholars participated in a comprehensive enrichment program in 2012-13, including the following highlights:

CHALLENGE DISCOVERY | This three-day weekend in early September allows first year Scholars to focus on getting to know each other through a series of team-building exercises and challenges on a high ropes course. Scholars approach the weekend with different skill levels and a wide range of experiences, but return to Grounds as an energized cohort.

INSTITUTE FOR LEADERSHIP AND CITIZENSHIP | Held in August, the Institute for Leadership and Citizenship brought the class of rising second year Scholars back to Charlottesville for two weeks prior to the start of the new academic year. The Institute focuses on exploring various forms of leadership while helping Scholars refine their own personal leadership styles through seminars and workshops. Also included in the Institute are a weeklong service project and various other community-based activities that help the Scholars focus on what it truly means to be good citizens of their communities.

Scholars from the class of 2015 help position a wall during the service project with Albemarle Housing improvement program.

Highlights of the 2012 Institute included:

- » Remarks from JS alumna Gretchen Wallace at the opening dinner
- » A session on leadership with Howard Hoege, director of graduate admissions at the Frank Batten School of Leadership & Public Policy
- » An improvisational comedy workshop and puzzle hunt with JS alumnus Todd Etter
- » An extended service project with Albemarle Housing Improvement Program – students helped frame the home of an Albemarle resident
- » A session on becoming a good citizen and building community by JS alumna Lawson Wijiesoorya
- » A public speaking workshop with McIntire School of Commerce Professor Marcia Pentz
- » A closing dinner with remarks from Jaffray Woodruff, Founder, Chairman and Chief Executive of Quantitative Investment Management

The class of 2016 after having finished their final obstacle at Challenge Discovery.

FOREIGN TRAVEL | Rising third year Scholars embarked on three-week study abroad trips to London, China, and Tanzania. They were granted additional financial support to fund travel for two additional weeks anywhere in the world.

LONDON

Held in Regent’s College, London, and led by UVa. Professors of English Michael Levenson, Clare Kinney, and teaching assistant Jon Readey, The Culture of London is an interdisciplinary summer program designed for students interested in encountering the cultural variety and historical importance of one of the world’s great cities. Alongside a selection of readings in the history, literature, and urban experience of London, the program takes full advantage of the extraordinary resources of the city. Through regular visits to theaters, galleries, museums, and monuments, Scholars have the opportunity to acquire not only an academic understanding of a complex culture, but also the powerfully immediate experience of personal discovery that is at the heart of international study.

CHINA

North South and Up – led by Brantly Womack, UVa. Professor of Politics and East Asia Center faculty member. “China” is translated as the “Middle Kingdom,” but the middle of what? The focus of this trip was to experience China’s diversity, beginning with the centrality of Beijing, and including experiences with China’s nomadic frontier in the north, its ethnic diversity in the south, and the geographic diversity of the Tibetan plateau.

The group spent five days in Beijing, including a day-long excursion to the Great Wall as well as

UNDERGRADUATE SCHOLARS ENRICHMENT

Annie Ungrady (JS '14) and Colette Martin (JS '14) during the China excursion.

visits to the Forbidden City and the Temple of Heaven. They flew west to Yinchuan, capital of Ningxia Province, and on their way over to Bayanhot in Inner Mongolia stopped at the ruins of two frontier kingdoms of China's Northwest, the Xi Xia and the Tangut (which once imprisoned Genghis Khan). After crossing the Helan mountain range, the group explored the nomadic area that China defended itself against, as well as the ruins of the western Great Wall. They then traveled to the edge of the Tengger Desert before taking an overnight sleeper train from Zhongwei to Xi'an where they visited the tomb of Emperor Jingdi. They spent five days in the area of Guilin, Guangxi Province, an area is famous for its scenery and for the ethnic minorities that China shares with mainland South East Asia. They also stopped at Guilin University and enjoyed the opportunity to talk to students there. The remainder of the stay in this region included visits to the Li River for boating and biking before visiting the rice terraces created by the Zhuang and Yao peoples in Longji. From Longji, they flew to Chengdu and visited the Bifengxia Panda Base.

Finally, the group traveled to Lingtri, Tibet, in the forested area of the Tibetan Plateau, where they spent three days on a trek past Lake Draksum and the Ganden Monastery. Arriving in Lhasa, they visited the Potala Palace and the Jokhang before their return to Beijing.

TANZANIA

The Scholars themselves took primary responsibility for designing and planning this expedition. Working as a team, students designed their own adventure, identifying appropriate cultural immersion treks and sites for service learning work, and articulating important questions for investigation. The group partnered with Jifundishe, an American/Tanzanian NGO that operates a free library for students of all ages, to develop a meaningful service project in a rural Tanzanian community, and in the process experienced firsthand some of the thorniest challenges and richest rewards of development. By the time the expedition was over, Scholars were prepared to safely conduct independent travel in Tanzania whether going on safari, participating in culture immersion treks, soaking up the sun in Zanzibar, exploring the culture of South Africa, or climbing Mt. Kilimanjaro to the roof of Africa.

Selection Committee member Ernie Ern visits with candidates

ALUMNI CONNECTIONS | Launched in 2005, this program matches current Jefferson Scholars with alumni who provide career advice, shadowing opportunities, and summer internships. The Foundation provides students with a modest stipend so they may work in a particular area of interest with a member of the Jefferson Scholars alumni community. This enrichment program continues to grow as members from all classes began to utilize the rich alumni network of former Scholars and Fellows.

ENRICHMENT DINNERS | The enrichment program provides the Scholars with opportunities to come together and interact with members of the greater UVa. community. This year's capstone events were a talk by retired Major General James A. "Spider" Marks, held at Foundation Hall in November and a simulated radio show with *BackStory with the American History Guys* in February. General Marks shared lessons on leadership and citizenship with the Scholars and Fellows while *BackStory* analyzed the historical accuracy of the movies *Lincoln* and *Django Unchained*.

Major General James A. "Spider" Marks:

Co-founder and Principal, Willowdale Services LLC and military analyst for CNN

After graduating from West Point in 1975, General Marks spent over 30 years in the United States Army holding every command position from infantry platoon leader to commanding general. He is also a 1985 graduate of the University of Virginia, earning a Master of Arts degree in international affairs.

José Edwin Arqueta [JS '13] shares a laugh with Chris Jones [JS '13] at the Class of 2013's Fourth Year Dinner

BackStory with the American History Guys:

Peter Onuf, also known as the "18th century guy," is a Thomas Jefferson Memorial Foundation Professor of History, Emeritus, and senior research fellow at the Robert H. Smith International Center for Jefferson Studies at Monticello.

Ed Ayers, the "19th century guy," is president of the University of Richmond. Previously, he served as the Hugh P. Kelly Professor of History and dean of the College of Arts & Sciences at the University of Virginia.

Brian Balogh, the "20th century guy," is the Campton Professor at the Miller Center and the Corcoran Department of History at the University of Virginia. He also serves as an advisor to the Jefferson Scholars Fellows program.

Professors Balogh, Ayers and Onuf

JEFFERSON PUBLIC CITIZENS GROUP

Ellen Chapin, Emily Marshall, Porter Nenon, Cameron Thum

Faculty Advisor: Christine Mahoney

Graduate Mentor: Carolyn Pelnik

Community Partner: Jifundishe Free Library

Project Title: Women's Agribusiness Education to Increase Food Security in Ngongongare, Tanzania

Through partnership with Jifundishe, a local non-governmental organization (NGO) serving as a free public library, and Global Grassroots, an international NGO that provides women's leadership and business training, this JPC project seeks to design and implement a community education garden and women's business training program. In response to community requests, this education initiative will rely on an interactive and socially-conscious teaching model and will use local agricultural expertise to inform agribusiness practice in the community.

DAVIS PROJECTS FOR PEACE

Lacy Williams and Carolyn Pelnik

Williams's and Pelnik's project works in partnership with the Jifundishe Free Library in Ngongongare, Tanzania, and Global Grassroots, a nongovernmental organization founded by Gretchen Steidle Wallace, a 1996 foreign affairs graduate of UVa.'s College of Arts & Sciences and JS Alumna. Their plan is designed to increase women's empowerment through agricultural and business education and microlending.

DAVID A. HARRISON III UNDERGRADUATE RESEARCH AWARDS | These research awards support students who present detailed plans for research projects that have been endorsed by a faculty mentor. A Faculty Senate Committee selects the winners, who receive up to \$3,000. Faculty mentors who oversee the projects receive \$1,000.

John Burns, of Forest, Virginia, a second year Echols Scholar interdisciplinary major in global health economics in the College, is researching health care financing techniques in the developing world.

Carl David Goette-Luciak, of Blacksburg, Virginia, a second year political and social thought and anthropology double major in the College, is researching two remote regions in Nicaragua not currently connected to the rest of the country with paved roads; one region wants a road while the other does not. The project seeks to discover how differences in race, culture, and historical experience have shaped these two very different positions on development.

50

FELLOWS

WILL BE IN RESIDENCE IN THE 2013-14 ACADEMIC YEAR.

GRADUATE FELLOWS PROGRAM

YEAR IN REVIEW | The Graduate Fellows Program was established in 1998 as a means to attract future professors to the University that would carry the torch of excellence in teaching and research for the next generation. The program also hopes to influence Fellows to apply the virtues of scholarship towards solving social problems and reaching public goals.

100 FELLOWS

The Graduate Fellows Program began with a stalwart band of three Fellows; this fall, the number will be 50. This past year, the program attracted an unprecedented 21 new Fellows to Grounds, and we have every reason to expect this number will increase over the coming years. By 2023, our goal is to enroll 100 Fellows. Though we are well on target for this goal, it remains a challenge. But the Jefferson Scholars Foundation stands ready. The search for excellence, if truly carried out, is always a challenge.

The quality as well as the quantity of these matriculating Fellows is exciting. Three are National Science Foundation Fellows, one is a Fulbright Fellow and one is a Carnegie Fellow. Seven have published in major, peer-reviewed scholarly journals, and one is a three-time gold medalist in the International Mathematics Olympiad. One of the new Dissertation Year Fellows has already published 20 articles in major journals in his field of psychology. His advisor reports that the department considers him a seasoned colleague and not a graduate student.

\$1,357,424

AWARDED

IN SUPPORT OF THE GRADUATE FELLOWSHIP PROGRAM IN FISCAL YEAR 2013.

D.N. BATTEN FOUNDATION FELLOW

GABY MILLER

Department of Spanish, Italian and Portuguese

“The Jefferson Fellowship bestows a great sense of opportunity and also, I think, unspoken responsibility, towards the Foundation, the University of Virginia, and higher education in general. As a graduate student, I believed my primary mission was to learn and to perhaps contribute, however humbly, to my field.

“As a Jefferson Fellow, however, I’ve learned to conceive of my graduate education in broader terms. The mission of the Jefferson Scholars Foundation has helped me to recognize the vital importance of teaching and communicating. The Fellowship has enriched my graduate experience in many ways that I had not expected and has allowed me numerous opportunities to participate in events sponsored by the Foundation that have allowed me to grow both personally and as an academic.

“The stimulating conversations, support and sense of camaraderie that I’ve enjoyed with other Fellows—fostered within and outside the walls of the Jefferson Fellows Center—is perhaps the most simultaneously enjoyable and edifying aspect of the Jefferson Fellowship.”

A week in Gaby’s life last spring (while preparing for PhD comprehensive exams)

GRADUATE FELLOWS DEPARTING THE PROGRAM

ROBERTO IGNACIO ARMENGOL

THE JEFFERSON ARTS AND SCIENCES
DISSERTATION YEAR FELLOW

Department of Anthropology
University of Delaware (B.A.)
University of Virginia (M.A.)
Miami, Florida

Having completed his write-up year fellowship, Roberto is scheduled to defend his dissertation on self-employment and everyday life in late socialist Cuba. This past year he organized a panel for the Annual Meetings of the American Anthropological Association, bringing together accomplished experts as well as young scholars, conducting path-breaking research on alternative economies. Roberto wrote a theoretical introduction to the session, rethinking Marcel Mauss' classic sociological essay, *The Gift*. He also served as the moderator on a panel about Cuba at the Virginia Festival of the Book in March. Two case studies Roberto authored in previous years, as part of an NSF-funded research project on privacy and surveillance technologies, are in preparation for publication in an edited volume. He recently received the annual award for Best Dissertation Chapter in his department, following a review by a jury of fellow graduate students. In the fall, he will teach an anthropology course on globalization as an adjunct instructor at the University of Virginia. In his free time, Roberto enjoys coaching a team in the local youth soccer league.

GRADUATE FELLOWS DEPARTING THE PROGRAM

LAURA EMILY GOLDBLATT

JOHN S. LILLARD FELLOW

Department of English
Wesleyan University (B.A.)
University of Virginia (M.A.)
Princeton, New Jersey

This past year, Laura published an article titled "‘If I could say’: Voice and Community During the Summer of Faulkner" that will appear in a special issue of the scholarly journal *Mississippi Quarterly*. In addition, in November, Laura delivered a paper at the American Studies Association's annual conference in San Juan, Puerto Rico, and presented a chapter of her dissertation to the English department in March. Laura received two awards this year. In July, she will travel to Lincoln, Nebraska as a Woodress Visiting Fellow, where she will conduct research on the author Willa Cather at the University of Lincoln–Nebraska Special Collections library. She also was granted the English department's first Bradley Fellowship in May.

WILLIAM JOSEPH DIRIENZO

EDWARD P. OWENS FELLOW

Department of Astronomy
University of Wisconsin–Madison (B.S.)
University of Virginia (M.S.)
Franklin, Wisconsin

Bill researches the process of star formation in the Milky Way galaxy. His major focus is the origin of the most massive stars, because even though they are rare, they have the greatest effect on their environment and their formation is the most difficult to understand. Bill recently submitted a first-author paper about triggered star formation, which was accepted for publication in the *Astronomical Journal*. The presentation of this work won a Chambliss Astronomy Achievement Award for an outstanding graduate student poster at the 218th Meeting of the American Astronomical Society. Bill has also been working on his dissertation topic, the characteristics of Infrared Dark Clouds (IRDCs) identified by the Spitzer Space Telescope, and how that relates to the presence and type of star formation. This project uses data taken in the infrared, radio, and millimeter wavelengths. Bill has observed with the Combined Array for Research in Millimeter-wave Astronomy in California and the Robert C. Byrd Green Bank Telescope in West Virginia to study the temperature, density, and chemical structure of IRDCs. He was awarded a Virginia Space Grant Consortium Graduate Research Fellowship to support this work next year.

Bill is also involved with a program to mentor students at the Central Virginia Governor's School for Science and Technology. He advised students working on the properties and astrochemistry of active galactic nuclei and their supermassive black holes. Bill also recently advised an undergraduate Jefferson Scholar working on a project to identify young stellar objects in a star-forming region and compare their infrared colors to their x-ray properties. Bill was the graduate student member of the Astronomy Department Admissions and Recruitment Committee for the past two years. He has recently completed the Teaching Resource Center's Tomorrow's Professor Today program and is excited to be the new natural sciences associate editor for the *Jefferson Journal of Science and Culture*.

GRADUATE FELLOWS DEPARTING THE PROGRAM

JONATHAN GRINSPAN

THE JEFFERSON ARTS AND SCIENCES
DISSERTATION YEAR FELLOW

Department of History
Sarah Lawrence College (B.A.)
University of Virginia (M.A.)
Philadelphia, Pennsylvania

Jon Grinspan is a Ph.D. candidate in the Corcoran Department of History. He will receive his Ph.D. for his dissertation "The Virgin Vote: Young Americans in the Age of Popular Politics," in August. He currently writes for the *New York Times* on issues of history and politics, and has published in the *Journal of American History*, the *Journal of the Civil War Era*, *American Heritage*, the *American Spectator*, *Military History Magazine*, and *Gastronomica* in the past. Next year, he will begin postdoctoral fellowships at the Smithsonian Institution and the Massachusetts Historical Society.

MARY ELLEN HICKS

NEWMAN FAMILY FELLOW

Department of History
University of Iowa (B.A.)
University of Virginia (M.A.)
Chicago, Illinois

In the last year of her Jefferson Fellowship, Mary has completed her research in Lisbon, London and Salvador and received the South Atlantic Studies Fellowship from the Virginia Foundation for the Humanities. In addition to teaching courses on Emancipation in the Atlantic World at both the University of Richmond and University of Virginia next year, Mary will also complete her dissertation project. Her dissertation, which aims to understand the links between Africa and Brazil during the eighteenth and nineteenth centuries, focuses on African and Afro-Brazilian mariners in the Portuguese Empire during this period. The experiences of these sailors revise our understanding of the transatlantic slave trade as being an essentially elite and European-driven commercial project. Instead, Mary's dissertation argues that the slave trade between Salvador and West Africa allowed Africans to adapt the spiritual practices and itinerant trading endemic in Africa to Portuguese commercial aims. Furthermore, African sailors working on slave trade routes created material and cultural links between West Africans in the Old World and the New through their clandestine (and often times illegal) trading practices.

GRADUATE FELLOWS DEPARTING THE PROGRAM

LINDSAY PARSONS O'CONNOR

IRBY CAUTHEN FELLOW

Department of English

Tulane University (B.A.)

University of Virginia (M.A.)

Peachtree City, Georgia

In November 2012, Lindsay presented a paper drawn from her dissertation at the American Studies Association annual conference in San Juan, Puerto Rico. In the spring, she gave her dissertation presentation in the English department and was awarded a Bradley Fellowship for dissertation completion. This summer, Lindsay will attend the School of Criticism and Theory at Cornell University, where she will study with political theorist Jane Bennett.

JASON ANTHONY PAN

TAYLOR TYREE FAMILY FELLOW

School of Law

University of Virginia (B.A.) (B.S.) (M.B.A.)

Fairfax, Virginia

As a triple Hoo, Jason has focused on strengthening the linkages between various communities on Grounds. In particular, he has built on his passion from college for mentoring and tutoring. He served as vice president of mentoring for Legal Advisory Workshops for Undergraduate Students Mentoring, which advises undergraduates on their law school applications. He also served with the Darden-UVa. Mentoring Program, which leverages the experience of Darden students to give career advice to other UVa. students. Jason is a member of the board of the Asian and Asian Pacific American Alumni Network and looks forward to helping out with the alumni-student mentoring program. As a J.D./M.B.A., Jason enjoyed his studies of the intersection between business and the law and seeks to practically apply what he has learned. He joined Darden Capital Management and served as a portfolio manager for the Rotunda fund, which has a sustainability focus and \$800 thousand in assets under management. Jason also served as an assistant director of operations for the E⁸ Society, which promotes entrepreneurship at the law school, as a research assistant to David C. Smith, a professor at the McIntire School of Commerce, and on the editorial board of the *Virginia Journal of Law and Technology*. Last summer Jason interned with the U.S. Securities and Exchange Commission in the Division of Risk, Strategy, and Financial Innovation with support from the Darden Nonprofit Internship Fund. He plans to employ his law and business training in a public service career.

GRADUATE FELLOWS DEPARTING THE PROGRAM

HAROLD SMITH REEVES

ERIC M. HEINER FAMILY FELLOW

Department of Classics

Princeton University (A.B.)

University of Chicago (J.D.)

Catholic University of America (Ph.I.)

University of Virginia (M.A.)

Brooksville, Florida

Harold was married to Daniela Ziegler, an analyst with the Defense Logistics Agency, on March 8 of this year. They took their honeymoon in London at the end of May. Harold high-passed all five of his Ph.D. exams in the spring of 2012 and has spent the past year working on his dissertation, a study of the influence of Greek political thought on imperial writers of Roman biography. He is arguing that the ancient genre of biography arose out of an original generic amalgamation, in which political, ethnographic, historical, biographical, genealogical, and mythological material coexisted within a single prose genre. Even after genre boundaries formed and became defined, cross-pollination continued; it is for this reason, for example, that ethnographic, biographical, and historical material are all woven together in the writings of Herodotus. The relationship that exists between ethics and politics in the thought of Aristotle is another result of this process. Indeed, the dissertation will argue that it is as a result of this cross-pollination that biography and constitutional history became sister genres in the writings of the peripatetics and, still later, that the imperial biographies of Suetonius took on the form and contained the content that they did.

As a Fellow, Harold served as the humanities editor for the *Jefferson Journal of Science and Culture*. He was also elected by the members of his class to give the talk at the end of year Fellow's dinner where he spoke on the threat to liberal education. This summer, he will be serving as the director of the Latin Summer Language Institute, an intensive introduction to the Latin Language. The course covers four semesters worth of instruction in 8 weeks, beginning with the first declension and ending with readings from Tacitus and Virgil. In the fall, Harold will serve as a graduate teaching assistant for the Classics Department's Greek Civilization course and will continue to work on his dissertation. He has also been elected co-director of the Classics Graduate Student Colloquium, to be held in the spring of 2014.

JESSE IMMANUEL ROSENTHAL

PETER AND EADDO KIERNAN FELLOW

Darden School of Business

University of Chicago (B.A.)

University of Virginia (M.B.A.)

Louisa, Virginia

In spring 2013, Jesse was elected by his peers and given the prestigious honor of delivering the commencement address for the Darden School of Business. During his time at Darden, he was also selected for Community Consultants of Darden, a student-led club that offers consulting services for small businesses and nonprofits in Charlottesville, and then elected as first-year team leader by his peers. He was elected president of the Darden Health Care Club, where he helped lead a revamp of the club's focus and offerings to the Darden community. Post-graduation, Jesse will be joining Bain & Company's San Francisco office in July.

GRADUATE FELLOWS IN RESIDENCE

CAROLYN MARIE BEANS (2009)

TERRENCE D. DANIELS FAMILY FELLOW

Department of Biology
Pennsylvania State University (B.A.)
Philadelphia, Pennsylvania

BENJAMIN KAGAN BRADY (2009)

ERIC P. AND ELIZABETH R. JOHNSON FAMILY FELLOW

Corcoran Department of History
Princeton University (B.A.)
Stanford University (J.D.)
University of Virginia (M.A.)
Little Rock, Arkansas

GABRIELLE KATHRYN LEE MILLER (2009)

D.N. BATTEN FOUNDATION FELLOW

Department of Spanish, Italian and Portuguese
University of Notre Dame (B.A.)
University of Virginia (M.A.)
Vienna, Virginia

SARAH ANNE O'HALLORAN (2009)

EDGAR SHANNON FELLOW

Department of Music
University College, Cork (B.A.) (M.Phil.)
Queens University (M.A.)
Tralee, Ireland

CORLETT WOLFE WOOD (2009)

H. EUGENE LOCKHART FELLOW

Department of Biology
Swarthmore College (B.A.)
St. Louis Park, Minnesota

DANIEL ELLIOT FRANZ (2010)

PAUL B. BARRINGER FAMILY FELLOW

Department of Mathematics
Kenyon College (B.A.)
Rochester, New York

ANNE MARIE GUARNERA (2010)

JOHN A. BLACKBURN FELLOW

Department of Spanish, Italian and Portuguese
Bryn Mawr College (B.A.)
Scotch Plains, New Jersey

CHRISTOPHER MICHAEL IRWIN (2010)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Astronomy
University of Pittsburgh (B.A.) (B.S.)
Irwin, Pennsylvania

GRADUATE FELLOWS IN RESIDENCE

REED ADAM JOHNSON (2010)

JOHN S. LILLARD FELLOW
Department of Slavic Languages and Literatures
Wesleyan University (B.A.)
University of Virginia (M.F.A.)
Lebanon, New Hampshire

STEPHANIE RACHEL BERNHARD (2011)

GREGORY L. AND NANCY H. CURL FELLOW
Department of English
Brown University (B.A.)
Brooklyn, New York

LINDSAY ROBERTS BUCHANAN (2011)

THE SCHENCK FELLOW
School of Law
Edinboro University of Pennsylvania (B.I.S.)
University of Scranton (M.S.)
Cary, North Carolina

FRANK JOSEPH CIRILLO (2011)

JOHN L. NAU III FELLOW
Corcoran Department of History
Yale University (B.A.)
Rye, New York

ANNE ELAINE DUNCCEL (2011)

PAUL T. JONES II FELLOW
Department of Environmental Sciences
University of Texas Austin (B.S.)
San Antonio, Texas

ASHLEIGH DAWN ELSER (2011)

MARC AND NANCY SHRIER FELLOW
Department of Religious Studies
Prairie Bible College (B.A.)
Yale University (M.A.)
Folsom, California

LAUREN KATHLEEN REYNOLDS (2011)

WILLIAM AND CAROLYN POLK FELLOW
Department of Spanish, Italian and Portuguese
University of Iowa (B.A.)
Ames, Iowa

JOCELYN RACHEL ROHRBACH (2011)

HARRISON FAMILY FOUNDATION FELLOW
Department of Classics
Catholic University of America (B.A.)
Washington University (M.A.)
Princeton, New Jersey

GRADUATE FELLOWS IN RESIDENCE

**CHARLES EDESEL
COTHERMAN
(2012)**

HILLIARD FAMILY
FELLOW
Department of
Religious Studies
Grove City College
(B.A.)
Pittsburgh Theological
Seminary (M.A.)
Oil City, Pennsylvania

**ADAM JAMES
FALLON (2012)**

LAURA S. BAILEY
FELLOW
Department of Physics
University of Oklahoma
(B.S.)
Lawrence, Kansas

**ROBERT
BENJAMIN
GORHAM (2012)**

EDGAR SHANNON
FELLOW
Department of
Art History
University of North
Carolina (B.A.)
University of Arizona
Tucson (M.A.)
Durham, North Carolina

**ASHLEY ROBIN
HURST (2012)**

GROUNDBREAKERS
FELLOW
Department of
Religious Studies
University of Florida
(B.A.)
Yale University (M.Div.)
Hartford, Connecticut

**KATHERINE
ELENA KOOPMAN
(2012)**

MELVILLE
FOUNDATION
FELLOW
Darden School of
Business
Harvard University
(B.A.)
Arlington, Virginia

**ANDREW
HERBERT
KRITZER (2012)**

JOHN L. COLLEY JR.
FELLOW
Darden School
of Business
University of Michigan
(B.A.)
New York, New York

**MICHAEL CHASE
LEVINSON (2012)**

HAROLD J. AND
JACQUELINE F.
RODRIGUEZ FAMILY
FELLOW
Department of
Economics
University of South
Carolina (B.S.)
Columbia, South Carolina

**BENJAMIN W.
MOHLIE (2012)**

LYONS BROWN
FAMILY FELLOW
Darden School
of Business
Rensselaer Polytechnic
Institute (B.S.)
Belmont, Massachusetts

GRADUATE FELLOWS IN RESIDENCE

ALICIA LYNN NOBLES (2012)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW
Department of Civil Engineering
Georgia Institute of Technology (B.S.)
Macon, Georgia

SARAH G. NOLAN (2012)

SIMPSON THACHER AND BARTLETT FELLOW
School of Law
College of William and Mary (B.A.)
University of Wisconsin–Madison (M.A.)
Fairfax, Virginia

MATTHEW PAUL ORESKA (2012)

KENNETH L. BAZZLE FELLOW
Department of Environmental Sciences
College of William and Mary (B.S.)
University of Cambridge (M.S.)
Fairfax, Virginia

AARON MICHAEL REEDY (2012)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW
Department of Biology
Southern Illinois University Carbondale (B.A.)
National-Louis University (M.A.)
Elmhurst, Illinois

JASON SCOTT REMER (2012)

PETER AND CRISLER QUICK FELLOW
Department of Systems Engineering
George Mason University (B.S.) (M.S.)
Fairfax, Virginia

JONATHAN DANIEL COHEN (2013)

NEWMAN FAMILY FELLOW
Corcoran Department of History
McGill University (B.A.)
New York, New York

ROBERT DANIEL FOSTER (2013)

MACFARLANE FAMILY FELLOW
Darden School of Business
Washington & Lee University (B.S.)
University of Southern California (M.S.)
Hermosa Beach, California

GEOFFREY LANDOR GORDON (2013)

TERRENCE D. DANIELS FAMILY FELLOW
Department of Politics
New College (B.A.)
London School of Economics (M.S.)
Denver, Colorado

GRADUATE FELLOWS IN RESIDENCE

**MARGARET ROSE
KELLY-GOSS (2013)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

Department of
Biomedical Engineering
Tulane University
(B.S.) (M.S.)
New Orleans, Louisiana

**ANNA MARGARET
KIM (2013)**

EDGAR SHANNON
DISSERTATION
FELLOW

Department of
Art History
University of Notre
Dame (B.A.)
University of Richmond
(M.L.A.)
Columbus, Ohio

**PATRICK KRAUSS
KING (2013)**

C. MARK PIRRUNG
FAMILY FELLOW

Department of
Astronomy
College of William and
Mary (B.S.)
*Colorado Springs,
Colorado*

**STEVEN WILLIAM
LEWIS (2013)**

EDGAR SHANNON
FELLOW IN MUSIC

Department of Music
Florida State University
(B.A.)
Fort Campbell, Tennessee

**ANDREI LONUT
MARASOIU (2013)**

JOHN S. LILLARD
FELLOW

Department of
Philosophy
University of Bucharest
(B.A.) (M.A.)
Georgia State University
(M.A.)
Bucharest, Romania

**JOHN THOMAS
NICKERSON
MILLER (2013)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

Department of
Biomedical Engineering
North Carolina State
University, Raleigh
(B.S.)
Raleigh, North Carolina

**PETER STRASEN
MOENCH (2013)**

JOHN S. LILLARD
FELLOW

Department of Classics
St. Olaf College (B.A.)
University of
Washington (M.A.)
Minneapolis, Minnesota

**MICHELLE JUSTINE
MORGENSTERN
(2013)**

ELIS OLSSON
MEMORIAL
FOUNDATION FELLOW

Department of
Anthropology
Franklin & Marshall
College (B.A.)
University of
Pennsylvania (M.Ed.)
Vienna, Virginia

GRADUATE FELLOWS IN RESIDENCE

**MATTHEW STEVEN
MOTYL (2013)**

JEFFERSON ARTS
AND SCIENCES
DISSERTATION YEAR
FELLOW

Department of
Psychology
Allegheny College (B.S.)
University of Colorado -
Colorado Springs (M.A.)
Gloversville, New York

**ALLISON LEE
OLDHAM (2013)**

JOHN E. WALKER JR.
FELLOW

Department of
Economics
College of William and
Mary (B.S.)
Reston, Virginia

**ELOÍSA REBELO
GRIFO PIRES
(2013)**

WILLIAM AND
CAROLYN POLK
FELLOW

Department of
Mathematics
Instituto Superior
Técnico (B.S.) (M.S.)
Leina, Portugal

**BLAKE ROLLINS
SILVER (2013)**

JEFFERSON SCHOLARS
FOUNDATION
FELLOW

Department of
Sociology
George Mason
University (B.A.)
George Washington
University (M.S.)
Hampton, Virginia

**ANDREW HOWARD
SORBER (2013)**

A. MACDONALD
CAPUTO FELLOW

Corcoran Department of
History
Brigham Young
University (B.A.)
University of Cambridge
(M.A.)
Provo, Utah

**CHARLES REEDY
SWANSON (2013)**

THE SCHENCK
FELLOW

School of Law
University of Virginia
(B.A.)
Knoxville, Tennessee

**RAY HESS BAIR
WATSON (2013)**

MELVILLE
FOUNDATION
FELLOW

Department of Biology
Swarthmore College
(B.A.)
Waynesboro, Pennsylvania

**TREY VAUGHN
WENGER (2013)**

D. N. BATTEN
FOUNDATION
FELLOW

Department of
Astronomy
Boston University (B.A.)
Indianapolis, Indiana

GRADUATE FELLOWS IN RESIDENCE

**VERONICA URIEL
WESER (2013)**

HILLIARD FAMILY
FELLOW

Department of
Psychology

Vassar College (B.A.)
Santa Fe, New Mexico

**HAYLEY NICOLE
WILLIAMSON
(2013)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

Department of
Biomedical Engineering

Randolph-Macon
College (B.S.)
Ashland, Virginia

GRADUATE FELLOWS ENRICHMENT

hen we use the word “Fellow” at the Jefferson Scholars Foundation, we mean much more than simply a graduate student on a stipend. A Fellow, for us, is one who participates in a community of young scholars, one who seeks to enhance other lives and communities through excellence in teaching, research, and publication. We seek students who are eager to present themselves as willing and prepared to join such a community for such a high purpose. Finding such students and extending this opportunity is one of the primary purposes of the Foundation.

This purpose is manifested in the offices, studies, seminar rooms, and library of the Jefferson Fellows Center. In these spaces, Fellows offer symposia, edit their own journal, organize scholarly conferences, attend dinners with faculty and public leaders, and have friendly conversations over coffee with Fellows studying in different disciplines.

JEFFERSON FELLOWS SYMPOSIUM | One of the highlights of the Fellows Program is the Jefferson Fellows Symposium, put on for the University and Charlottesville communities, the Jefferson Scholars, and most importantly, the candidates competing for the Fellowship. The Symposium is generally offered by Fellows in their second year, giving them the opportunity to sum up their research early in their graduate study, receive critical advice from professors and peers alike, and thus get a clearer vision of their ultimate scholarly goals before defending a dissertation topic and the dissertation itself. The Symposium, in a word, is both great practice and a chance for others (and especially the candidates for the Fellowship) to see the high level of research young graduate students can accomplish. What is more, the event helps the Fellow become at ease in speaking out to a wide variety of learned people and not simply to experts in the field. The Fellow must demonstrate how the research advances a particular discipline and tradition of investigation while at the same time showing how it pertains to the questions and concerns of today's world.

This past year topics ranged from textual criticism of Biblical literature to group theory in mathematics. Other presentations discussed recent Supreme Court rulings on the Fourth Amendment, the image of Jefferson evoked by abolitionists, and a critical reading of Euripides' *Hippolytus*. Overall, there were seven presentations, and all of them played to packed classrooms.

(Above) A view from above the 2013 Graduate Selection Weekend reception. (Below) Jefferson Fellow Anne Marie Guarnera attends the Graduate Fellows Celebration

The seven symposium presentations were:

Jesse Rosenthal

Darden School of Business
 "A Risky Business"

Lindsay Roberts Buchanan

School of Law
 "The Fourth Amendment and the Exclusionary Rule in Public Schools"

Jocelyn Rohrbach

Department of Classics
 "Illegitimacy and Society in Euripides' *Hippolytus*"

Daniel Franz

Department of Mathematics
 "Exploring Symmetries: Groups and Their Applications"

Frank Cirillo

Department of History
 "Struggling over the Sage: The Jefferson Image in the Abolitionist Mind"

Ashleigh Elser

Department of Religious Studies
 "A Post-Critical Approach to Maculate Scriptural Texts"

Lauren Reynolds

Department of Spanish
 "Reading Galdos' *Fortunata y Jacinta*"

Dr. Philip Plait explains why the world really *won't* end in 2012 in his presentation at the Forum for Interdisciplinary Dialogue.

AN INTERDISCIPLINARY APPROACH | Jefferson Fellows must also learn to discuss their work in an interdisciplinary context. This challenging feature is a built-in component of communal life in the Fellows Center where poets meet physicists and sociologists meet business and law students on a daily basis. Even the arrangement of assigned study carrels ensures an interdisciplinary approach to the daily life of our young scholars: each set of carrels is assigned to Fellows in very different fields so that Fellows get to know firsthand how knowledge overlaps disciplines and intellectual traditions.

There is more to this arrangement of carrels than immediately meets the eye. A great hazard of graduate study arises in the requirement that students must spend years in intense and often lonely concentration to master a field of study. It is very easy to become “siloeed” and ill-equipped for the transition back to a less intense life of the mind. But our Fellows learn in their earliest years to strike a balance between this constant personal pressure and the communal public mission of complex institutions.

FORUM FOR INTERDISCIPLINARY DIALOGUE | Community scholarship and interdisciplinary focus come together in the programs of the Fellows Center. This past fall, the Fellows hosted the Forum for Interdisciplinary Dialogue, a biennial conference organized by the Fellows themselves. The topic they selected is central to contemporary research in all areas of graduate study. The conference was called *Fact, Fiction, and Supposition: Creating Truth and Engineering Reality* and explored a cutting-edge question: to what extent we discover new knowledge and to what extent we create it.

The Fellows invited 17 scholars to Charlottesville to deliver papers and serve on panels. In addition, several Fellows presented.

Keynote Address—Philip Plait, Ph.D.

Philip Plait, a leading American astronomer and well known popular science writer, gave a brilliant keynote address in which he skillfully fused the intellectual mastery of his field with his ability to speak to a broad audience of people—those inside and outside of the sciences, those inside and outside of the academy.

THE JEFFERSON JOURNAL OF SCIENCE AND CULTURE | The Jefferson Fellows also have their own scholarly journal, *The Jefferson Journal of Science and Culture*, which the Fellows plan, produce, edit and distribute entirely on their own. Each issue has one or two entries from Fellows. Like the Forum for Interdisciplinary Dialogue, the journal comes out every other year.

The next issue will appear in the spring of 2014, and will feature a theme that is central to ongoing research in all fields. It is both interdisciplinary and about interdisciplinary investigation itself. The theme is: *Collaboration*. The Fellows are seeking articles that will critically investigate how collaborative work from several different disciplines can enhance our acquisition of new knowledge. Interestingly enough, a Fellow in biology and a Fellow in music will edit the issue!

PLANNING FOR THE FUTURE | In the planning stages for next year is a lecture series for the University and Charlottesville community. Both faculty and Fellows will deliver the lectures. Several of the Fellows have taken it upon themselves to organize seminars throughout the year for the undergraduate Scholars. Among the topics are access to health care and social entrepreneurship. It has long been the practice at the Foundation for staff and Fellows to share lunch every other week. This spring the Fellows have arranged to invite one of their favorite professors to attend and discuss a topic of mutual interest in an informal, friendly atmosphere.

Finally, the Jefferson Scholars Foundation hosts dinners throughout the year that provide “food for thought” as well as great dining and conviviality. For instance, every fall the Foundation puts on the Faculty-Fellow Dinner where the students have the opportunity to meet faculty from all Schools of the University. And at least once a semester the Fellows gather with their undergraduate Scholar colleagues for dinner to hear a lecture from an outside speaker of some note.

There is no end to the socials and informal gatherings the Fellows can plan and enjoy at almost any time. From holiday parties to wiffle ball games on the Foundation lawn, the life of a Jefferson Fellow is a wonderful way to make friends for life while learning excellence in scholarship and leadership.

Forum Sessions:

- » The Politics of Memory and Biography: Contested Truths in Historical Fiction
- » The Fallacy of Essential Ideological Constructions in American Political Science
- » Rhythm and Numbers: Realizing and Crafting Truth in Nature
- » Modes of Knowing and the Construction of Truth
- » Unleashing the Potential of Narrative and Discourse
- » Knowledge Driven Education: Unifying and Divisive Forces in Community
- » Publicizing Truth and Retracing Falsehoods: Public Trust and the Media

FACULTY RECRUITMENT AND RECOGNITION

YEAR IN REVIEW | The Foundation's mission includes a concerted effort to help the University attract stellar scholars to the faculty and to recognize outstanding performance and service among the members of the faculty. To enable the University to attract new, talented faculty to Grounds, the Foundation has begun an aggressive development initiative to endow a number of \$5 million chaired professorships. It also sponsors three faculty recognition programs: The Hartfield Prize for outstanding teaching in the Engineering School, the Award for Excellence in Teaching, and the Foundation Faculty Prize.

JEFFERSON SCHOLARS FOUNDATION AWARD FOR EXCELLENCE IN TEACHING

Due to the generosity of an anonymous donor, this year, the Jefferson Scholars Foundation began recognizing University faculty who have demonstrated both excellence in teaching and exceeding care for their students. Most especially, this award honors those teachers in our community who have gone the extra mile in fulfilling their vocation without regard for their own advancement.

Those receiving the award will receive \$5,000, the title of Faculty Fellow of the Jefferson Scholars Foundation, and an invitation to participate in all events of the Jefferson Fellows, Scholars, and staff.

4
WINNERS THIS YEAR

DAN BURKE | professor of biochemistry and molecular genetics,
School of Medicine

FELICIA MARSTON | professor of commerce, McIntire School of Commerce

EUGENE MCGAHREN | professor of pediatrics, School of Medicine

ERIC PATASHNIK | professor of politics and public policy, Frank Batten
School of Leadership & Public Policy

HARTFIELD PRIZE

Each year the Jefferson Scholars Foundation invites students and faculty in the School of Engineering and Applied Science to nominate members of the faculty for the Hartfield Jefferson Scholars Teaching Prize. Made possible through a \$1,000,000 gift from an anonymous donor, this prize celebrates and recognizes excellent undergraduate teaching and curriculum development in engineering.

The recipients have demonstrated that communicating knowledge and inspiring students are as important to the educational process as scholarship; they exemplify the highest standards and practices of teaching.

4
WINNERS THIS YEAR

JAMES M. FITZ-GERALD | associate professor of materials science

JERROLD A. FLORO | associate professor of materials science

DIANA DUNN MORRIS | lecturer of applied mathematics

WILLIAM T. SCHERER | professor of systems engineering

DEERFIELD ACADEMY SCHOLAR, CLASS OF 1992

BRAD WILCOX

Director, National Marriage Project | Associate Professor, Sociology

“The Jefferson Scholars selection weekend was an eye-opening experience: I had not given a moment’s thought to attending the University of Virginia, but during my visit I was wowed by the Jefferson Scholars and intrigued by the evident commitment that students had to student self-governance.

“The Jefferson Scholarship enriched my experience in three ways. First, Jimmy Wright served as a kind of informal guide and counselor; his sage counsel and good humor were invaluable. Second, the Jefferson Scholars formed a community of mutual support and intellectual engagement right from the start. Third, in all honesty, there was a healthy sense of competition between the Scholars.

“As an alum, I have an opportunity to give back to the program and to interact with current Jefferson Scholars on Grounds. It’s a blessing to remain connected to the program as a faculty member at UVa.”

As of October 2012, Brad has authored/co-authored

4
BOOKS

20
RESEARCH ARTICLES

11
BOOK CHAPTERS

4
REPORTS

26
ADDITIONAL ARTICLES*

84
PRESENTATIONS

*in publications ranging from *Slate* to *The Wall Street Journal*

ALUMNI

YEAR IN REVIEW | Regional Alumni Receptions » The Foundation held regional alumni receptions in New York City, Washington, D.C., Boston, Chicago, Richmond, Dallas, and Charlottesville. Receptions will also be held in Louisville, Houston, and London in the latter half of 2013.

Alumni Advisory Committee » The Alumni Advisory Committee is composed of representatives from each graduating class of Scholars and representatives from the Fellow alumni community. The committee corresponds throughout the year to provide guidance to the Foundation in a range of matters, including the selection processes, enrichment activities, and the alumni community. Items on this year's agenda included:

- Continuing the Young Alumni Outreach Program for schools
- Increasing awareness of the Alumni Connections Program
- Developing more Alumni Connection opportunities centered at the Foundation
- Awarding the 2013 Jefferson Scholars Foundation Faculty Prize

The committee continues to work diligently to solicit financial contributions from Jefferson Scholar alumni, with a goal of annual philanthropic support from each and every alumnus/a. The group also helps the Foundation keep in touch with all of its alumni around the world. The results of their efforts are published in the directory of alumni, which can be found online at www.jeffersonscholars.org.

ALUMNI HIGHLIGHTS |

MEMBERS OF THE CLASS OF 2013 GRADUATED IN MAY AND JOINED

618
JEFFERSON SCHOLAR ALUMNI

52
JEFFERSON FELLOW ALUMNI

LIVING AND WORKING AROUND THE WORLD. THEY CONTINUE TO SERVE THEIR COMMUNITIES AS LEADERS, SCHOLARS, AND CITIZENS.

40
STATES

JEFFERSON SCHOLAR ALUMNI LIVE AND WORK IN 40 STATES AND THE DISTRICT OF COLUMBIA, AS WELL AS 13 FOREIGN COUNTRIES.

75%
OF ALUMNI

HAVE PURSUED OR ARE CURRENTLY PURSUING POSTGRADUATE DEGREES.

75%
OF ALUMNI

HAVE SUPPORTED THE FOUNDATION FINANCIALLY SINCE GRADUATING.

62%
OF ALUMNI

HAVE SERVED ON REGIONAL OR NATIONAL SELECTION COMMITTEES FOR THE FOUNDATION SINCE GRADUATING.

188
ALUMNI

HAVE CONTRIBUTED TO THE FOUNDATION THROUGH SERVICE ON A COMMITTEE IN THE LAST YEAR.

33
ALUMNI

SERVED AS CHAIRS OR CO-CHAIRS OF REGIONAL SELECTION COMMITTEES FOR THE UNDERGRADUATE SELECTION PROCESS IN OUR 57 REGIONS.

APPENDIX

NATIONAL ADVISORY BOARD

National Advisory Board

Appointed annually by the Jefferson Scholars Foundation Board of Directors, members of the National Advisory Board serve as the Foundation's chief ambassadors and meet once a year with the Foundation Board.

Shadwell Society (opposite page)

In an effort to engage University alumni with an eye toward future leadership, the Foundation created the Shadwell Society to focus on cultivating alumni and friends of the University who have taken their degree within the past 20 years. The purpose of the Shadwell Society is to provide current financial support for the Foundation and leadership for the future.

In its inaugural year, the Shadwell Society pledged support for the first Scholar Rescue at the University for a two-year fellowship, in partnership with the Jefferson Scholars Foundation, the Institute of International Education and the Provost of the University. The Scholar Rescue comes to the UVA. from Iraq, has joined the Department of Mechanical Engineering, and continues research at the Center for Applied Biomechanics.

G. MOFFETT COCHRAN [COL '73, LAW '76]
CHAIRMAN
Chief Executive Officer
Silvercrest Asset Management Group LLC
New York, New York

ANDREW C. BLAIR [COL '82]
President and Chief Executive Officer
Colonial Parking, Inc.
Washington, D.C.

J. TYLER BLUE [COL '83]
Executive Vice President
Walker & Dunlop, Inc.
Bethesda, Maryland

EDWARD J. DOBBS [COL '93]
President
Dobbs Management Service LLC
Memphis, Tennessee

SAMUEL C. DUDLEY JR. [COL '85]
Director
Lifespan Cardiovascular Institute
Providence, Rhode Island

WILLIAM B. DUNAVANT III [COL '82]
President and Chief Executive Officer
Dunavant Enterprises, Inc.
Memphis, Tennessee

R. FOSTER DUNCAN [COL '76]
Managing Director
Advantage Capital Partners
New Orleans, Louisiana

DAVID B. ERN [COM '86]
Chief Executive Officer
Carden Jennings Publishing Co., Ltd.
Charlottesville, Virginia

ERNEST H. ERN
Senior Vice President, retired
Professor Emeritus
Department of Environmental Sciences
University of Virginia

DANIEL F. FISHER JR. [COL '72]
Associate Professor of Surgery
University Surgical Associates
Chattanooga, Tennessee

SUSAN VOIGT GUMMESON [COM '84]
Investment Banker
Smith Barney
New Canaan, Connecticut

THOMAS V. INGLESBY [GSBA '84, LAW '86]
Managing Director
Saratoga Partners
New York, New York

SUJAL J. KAPADIA [COL '90]
Managing Director, Prime Services Sales
Barclays Capital
New York, New York

PETER E. KAPLAN JR. [COM '96]
Managing Director
Angelo, Gordon & Co.
Washington, D.C.

CURTIS A. KRIZEK [LAW '85]
Managing Director
Prairie Capital Management LLC
Kansas City, Missouri

WILLIAM T. KROUCH [ENGR '81]
Chief Executive Officer, Markets
Jones Lang Lasalle, Americas
Chicago, Illinois

WILLIAM H. LYON [COL '91, GSBA '00]
Vice President
Morgan Stanley – Private Wealth Management
San Francisco, California

HENRY H. McVEY [COL '91]
Managing Director
Head of Global Macro and Asset Allocation
– Global Equity
Kohlberg Kravis Roberts & Co. L.P.
New York, New York

JEFFREY A. MILLER [COL '73]
President
Lovett Golf Company
Naples, Florida

THOMAS F. PRESTON [COL '78]
Attorney
Thomason Hendrix Harvey
Johnson Mitchell
Memphis, Tennessee

CAROLE M. ROGIN [EDUC '71]
Vice President
Bostrom Corporation
Delray Beach, Florida

ERIN LEE RUSSELL [COM '96]
Principal
Vestar Capital Partners
New York, New York

TODD M. SIMKIN [COL '96]
Head of Trader Development
Susquehanna International Group LLP
Richmond, Virginia

CHRISTOPHER A. TODD [ARCH '84]
Fairfax, Virginia

DAVID M. TOLMIE [COL '77]
Partner
The Edgewater Funds
Chicago, Illinois

CHRISTOPHER G. TURNER [COL '87, GSBA '91]
Montclair, New Jersey

STEPHEN M. VAN BESIEEN [COL '85]
Managing Director
J.P. Morgan
Scotch Plains, New Jersey

ROBERT E. L. WILSON V [COL '74]
Senior Vice President – Investments
Financial Consultant
Smith Barney Citigroup
Memphis, Tennessee

DAVID L. BOWLIN JR.
[COL '01, GSBA '09]
CHAIRMAN

Investment Advisor Representative,
Broker-Dealer Agent
Barclays - Wealth and Investment
Management Division
Atlanta, Georgia

MOLLY MCINERNEY BABCOCK
[GSBA '11]

Associate
Barclays
New York, New York

THOMAS B. BABCOCK [GSBA '11]

Associate
Barclays
New York, New York

ISABEL L. BACON [COL '11]

Chief Operations Officer
Lepton Global Solutions
Washington, D.C.

BARCLAY K. BOWEN [COM '01]

Managing Director
JAT Capital Management, L.P.
New York, New York

KATHERINE B. BOWLIN [GSBA '09]

Marketing Director
News-Press & Gazette
Atlanta, Georgia

NATALIE WILSON BROWNLOW [COL '01]

Memphis, Tennessee

BLAKE I. CAMPBELL [COL '04]

Vice President
Morgan Stanley
New York, New York

M. BLISS CAMPBELL [COL '04]

Artist
Bliss Campbell Art
New York, New York

MARJORIE WEBB CHILDRESS
[COL '01, GSBA '09]

Leadership Consultant
Heidrick & Struggles, Inc.
Richmond, Virginia

RYAN W. CHILDRESS
[COL '03, EDUC '04, GSBA '09]

Business Development,
Alternative Energy Solutions
Dominion Resources
Richmond, Virginia

ALEXANDRA WEBB CLARK [COL '03]

Planner
Ralph Lauren
New York, New York

LEE S. COCHRAN [COL '09]

Public Relations Coordinator
Bloomberg LP
New York, New York

LILLIAN PUNTERERI COLLIER [COL '06]

Account Assistant
Gallo Creative Services
San Francisco, California

NATHANIEL T. COLLIER
[COL '01, GSBA '09]

Associate Marketing Manager
E. & J. Gallo Winery
San Francisco, California

KATHERINE H. DEMING [COL '07]

Brand Manager
Castle Management
New York, New York

SUMMER MCCOY ELLIS [COL '03]

New York, New York

GEORGIA HUNTER FARINHOLT [COL '00]

Writer
Greenwich, Connecticut

ROBERT M. FARINHOLT [COM '01]

Partner
Propel Equity Partners, LLC
Greenwich, Connecticut

J. GORDON FORSYTH [COL '08]

Equity Analyst
Tocqueville Asset Management
New York, New York

JEANNE W. FORSYTH [COL '07, LAW '10]

Associate
Fulbright & Jaworski LLP
New York, New York

KATHERINE SCOTT GAMBILL [ENGR '06]

Senior Product Manager
Amazon.com
Venice, California

H. CARTER HILLIARD

Principal
Hilliard Estate and Land Management
Free Union, Virginia

M. GEER LEBOUTILLIER [COL '11]

Capital Transactions Analyst
Shorenstein Properties
New York, New York

KATHRYN M. MELLEY [COL '92]

Medfield, Massachusetts

MICHAEL W. MELLEY [COL '92]

Director - Sales/Trading
Credit Agricole Securities
Medfield, Massachusetts

F. HADLEY PUNTERERI MILLER [COL '04]

Operations Manager, Mobile
Applications and Mobile Websites
Viacom/MTV Networks
New York, New York

KATHERINE S. NEDELKOFF [GSBA '09]

Associate
Charlotte Moss, LLC
New York, New York

EVANS W. NEXSEN [COL '08]

Assistant Director, Annual Fund
Darden School Foundation
Charlottesville, Virginia

MICHAEL C. NEXSEN [GSBA '13]

Portfolio Manager
Hayek Kallen Investment Management LLC
Charlottesville, Virginia

LANGHORNE S. PERROW [COL '92]

Access Industries, Inc.
Associate Marketing Manager
New York, New York

CHRISTINA B. PETTIT [COL '01]

Atlanta, Georgia

PETER S. PETTIT [COM '00]

Partner
MSouth Equity Partners
Atlanta, Georgia

ELLIOTT L. POOL

Vice President
Aon Corporation
New York, New York

M. FALCONER ROBBINS [COL '09]

Senior Assistant, Operations
Arabella Advisors
Washington, D.C.

VIRGINIA BROOKS ROBINSON [COL '94]

New Canaan, Connecticut

CHARLES TANNER ROSE III [COL '98]

Financial Advisor
Morgan Stanley
Greenwich, Connecticut

JOHN FRANCIS RYAN III [COL '05]

Application Sales Manager
Oracle
Venice, California

CHRISTEVE AUBREY SANDERS [COL '08]

Nashville, Tennessee

JOHN SHERMAN III

[COL '01, LAW '06, GSBA '11]
Associate
Edgeview Partners
Charlotte, North Carolina

DANIEL F. SLAUGHTER IV [COL '08]

Financial Analyst, Healthcare
Investment Banking
Oppenheimer & Co.
New York, New York

MICHAEL C. STOCKBURGER [COM '01]

Vice President
Raymond James & Associates
Memphis, Tennessee

CHARLES E. STRICKLAND [COL '11]

Director of Operations
Lepton Global Solutions
Washington, D.C.

PETER L. TOWNSEND [COL '12]

Equity Specialist
Bloomberg LP
New York, New York

DIANA HIRTLE WILSON [COL '07]

Charlottesville, Virginia

ELIZABETH A. WILSON [COL '04]

London, England

GARRETT RODGERS WILSON [GSBA '14]

Charlottesville, Virginia

JEFFERSON SCHOLARS SELECTION COMMITTEE

Appointed annually by the Jefferson Scholars Foundation, the Jefferson Scholars Selection Committee determines who among the remarkably talented finalists will be offered Jefferson Scholarships.

DANIEL S. ADLER (ENGR '88)
President
Adler Financial Group
Fairfax, Virginia

GERARD ALEXANDER
Associate Professor
Department of Politics
University of Virginia

J. SCOTT BALLENGER (COL '93, LAW '96)
Partner
Latham & Watkins
Washington, D.C.

WALTER W. BARDENWERPER (COL '73, LAW '76)
Vice President and General Counsel
Towers Watson & Company
Portsmouth, New Hampshire

ATTISON L. BARNES III (COL '86)
Partner
Wiley Rein, LLP
Washington, D.C.

KAREN CLARKE BARNES (COL '87)
Principal
North View Landscape Design, LLC
Alexandria, Virginia

MARGARET HENDERSON BASU (COL '97, COL '97)
Physician
Self-Employed
Houston, Texas

H. DILL BATTLE III (COL '89)
Attorney
Spilman Thomas & Battle, PLLC
Charleston, West Virginia

PETER C. BERTONE (ENGR '80)
Senior Vice President
Booz & Company
Keswick, Virginia

JAMIESON MACDONALD BOURQUE (COL '99)
Assistant Professor of
Medicine and Radiology
Department of Cardiovascular Medicine
University of Virginia

WILLIAM A. BOWRON JR. (COL '75)
Chairman, President, and
Chief Executive Officer
Red Diamond, Inc.
Birmingham, Alabama

SHELLEY L. BOYCE
Chief Executive Officer
MedRisk
King of Prussia, Pennsylvania

SUSANNA S. BROWN (COL '85)
Batesville, Virginia

CARL M. BUCHHOLZ (COL '87)
Partner
DLA Piper, LLP
Philadelphia, Pennsylvania

LEONARD J. BUCK II (ENGR '86)
Founder
Blue Bright Ventures, LLC
Chapel Hill, North Carolina

DAVID C. BURKE (COM '88, LAW '93, GRAD '94)
Managing Director and Co-Founder
Makena Capital Management
Menlo Park, California

GORHAM S. CLARK (COL '84, LAW '87)
Managing Partner
Clark & Associates
Leesburg, Virginia

MITCHELL R. COHEN (COM '86)
Private Investor and
former Managing Director
Hellman & Friedman
Ross, California

STEPHEN S. CRAWFORD (COL '86)
Chief Financial Officer
Capital One
New York, New York

EDWARD J. DOBBS (COL '93)
President
Dobbs Management Service, LLC
Memphis, Tennessee

WILLIAM B. DUNAVANT III (COL '82)
President and Chief Executive Officer
Dunavant Enterprises, Inc.
Memphis, Tennessee

HEIDI BARMETTLER ELDRED (COL '77, GSBA '83)
Tuck Global Consultancy
Tuck School of Business
Hanover, New Hampshire

DANA M. ELZEY
Associate Professor and Director,
Rodman Scholars Program
Department of Materials Science and
Engineering
University of Virginia

NICOLE P. ERAMO (COL '97, EDUC '03, EDUC '10)
Associate Dean of Students
Office of the Dean of Students
University of Virginia

ERNEST H. ERN
Professor Emeritus of
Environmental Sciences
University of Virginia

HUGH MCCLOSKEY EVANS III (COL '88)
Portfolio Manager
T. Rowe Price Associates
Baltimore, Maryland

EUGENE P. FEINOUR (COL '64)
Vero Beach, Florida

PATRICK B. FENN (COL '77, LAW '82)
Partner
Akin, Gump, Strauss, Hauer & Feld
New York, New York

MICHAEL HUNTLEY GARRIOTT JR. (COL '98)
Managing Director
Goldman Sachs
New York, New York

ALEXANDER G. GILLIAM JR. (COL '55)
University Protocol and History Officer
University of Virginia

PETER M. GRANT (COL '78)
Partner
Anchormarek Holdings, LLC
Charlottesville, Virginia

DAYNA BALCOME GRAYSON (ENGR '99)
Partner
NEA
Chevy Chase, Maryland

ALLEN W. GROVES
Dean of Students
University of Virginia

LEE B. HARPER (COL '85)
Head of Client Portfolio
Management and Principal
Southeastern Asset Management, Inc.
Memphis, Tennessee

H. HITER HARRIS III
Co-Founder and Managing Director
Harris Williams & Co.
Richmond, Virginia

TIMOTHY J. HEAPHY (COL '86)
United States Attorney,
Western District of Virginia
United States Department of Justice
Charlottesville, Virginia

MARILYN BARTLETT HEBENSTREIT
Chairman
Linda Hall Library
Mission Hills, Kansas

JEFFERSON SCHOLARS SELECTION COMMITTEE

CARL T. HERAKOVICH

Henry L. Kinnier Professor Emeritus
Department of Civil Engineering
University of Virginia

DEBORAH HIRTLE

Hirtle, Callaghan & Co.
Saint Davids, Pennsylvania

DOUGLAS S. HOLLADAY JR. [COL '69, GSBA '76]

Operating Partner
Meritage Private Equity Funds
Atlanta, Georgia

SEALY H. HOPKINSON [COL '83]

Laurel Hollow, New York

LAWRENCE D. HOWELL II [COL '75, LAW '79]

Chairman
Mentice AG
Zurich, Switzerland

K. ROGER JOHNSON JR.

[COL '88, LAW '92, GSBA '92]
Principal
Ivy Ventures, LLC
Richmond, Virginia

COURTNEY CRENSHAW KAPP [ARCH '83]

Principal
Kapp Architecture
Philadelphia, Pennsylvania

LAUREN JONES KENNY [COL '02]

Career Consultant
Self-Employed
New York, New York

DONALD LAING III [COL '69]

Partner
CornerStone Partners, LLC
Charlottesville, Virginia

GEORGE KEITH MARTIN [COL '75]

Managing Partner, Richmond Office
McGuireWoods, LLP
Richmond, Virginia

CATHERINE E. MCCALL [COL '93]

Professional Development School
Coordinator for Social Studies -
College of Education
University of Maryland
Washington, D.C.

MAURIE D. MCINNIS [COL '88]

Vice Provost for Academic Affairs
and Professor of Art History
University of Virginia

TRACY V. MCMILLAN [COM '86]

Managing Director
Diversified Search Odgers Berndtson
New York, New York

BEVERLY MIGNEREY

Educator, Retired
Phoenix, Arizona

SHARON ANN M. MILLER [ARCH '86]

Managing Director
Rockwood Capital, LLC
Fairfield, Connecticut

JOHN D. MILTON JR. [COL '67]

Executive Vice President and
Chief Financial Officer
Patriot Transportation Holdings, Inc.
Jacksonville, Florida

MARY MCLEAN OWEN

Executive Vice President, Strategic
Planning, Executive Director -
Ralph C. Wilson Foundation
Ralph Wilson Enterprises and Buffalo
Bills, Inc.
Grosse Pointe, Michigan

EDWARD P. OWENS [COL '68]

Partner
Wellington Management Company
Norwell, Massachusetts

JOHN MARSHALL PAGE III

[COL '85, LAW '88]
Partner
Jones, Walker, Waechter, Poitevent, Carrere
& Denegre
New Orleans, Louisiana

MICHAEL A. PAUSIC [ENGR '86]

Partner
Foxhaven Asset Management
Charlottesville, Virginia

MARCIA L. PENTZ [GRAD '91]

Lecturer, Management Communication
McIntire School of Commerce
University of Virginia

COURTNEY CLAY PERAZA

Staff Psychologist
University of California, San Diego
Solana Beach, California

C. MARK PIRRUNG [COL '73]

Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia

GREGORY W. ROBERTS

Dean of Undergraduate Admission
Office of Undergraduate Admissions
University of Virginia

JACQUELYN F. RODRIGUEZ

Southport, Connecticut

THOMAS F. SCHULER [ENGR '85]

President and Chief Executive Officer
Solidia Technologies, Inc.
Landenberg, Pennsylvania

CARL G. SHOWALTER II [ENGR '89]

General Partner
Opus Capital
Menlo Park, California

JAMES G. SIMMONDS

Lawrence R. Quarles Professor Emeritus
Department of Civil Engineering
University of Virginia

V. SHAMIM SISSON

Associate Dean of Students Emeritus
University of Virginia

ALEXANDER J. SLOANE [COL '74]

President
A.J. Sloane & Company
New York, New York

NICOLE O'BRIEN SNYDER [COL '01, LAW '06]

Attorney, General Counsel's Office
United States Sentencing Commission
Alexandria, Virginia

JOHN G. STATHIS [COM '80]

Managing Director, Head
of Distribution, Americas
Barclays Capital, Inc.
New York, New York

GIB B. STAUNTON [EDUC '85]

Director of Admissions
St. Anne's-Belfield School
Charlottesville, Virginia

CHRISTINE J. TORETTI [COM '81]

Chairman and Chief Executive Officer
Palladio, LLC
Indiana, Pennsylvania

LAVINIA H. TOUCHTON [COL '89]

Mercer Island, Washington

MARY M. WATSON [COL '78]

Vice President - Investments
Morgan Stanley Smith Barney
Atlanta, Georgia

JASMINE H. YOON [COL '03, LAW '06]

Assistant United States Attorney
United States Attorney's Office of
the Eastern District of Virginia
Washington, D.C.

MITCHELL E. ZAMOFF [COL '89, LAW '92]

Partner and Professor
Hogan Lovells US, LLP and University
of Minnesota Law School
Edina, Minnesota

ESSAY EVALUATORS AND SEMINAR LEADERS

Members of the University community assist the Jefferson Scholars Foundation and the Jefferson Scholars Selection Committee by filling crucial roles in the preparation, implementation, and evaluation necessary for the selection weekend.

ESSAY EVALUATORS

GINA L. CORELL (COL '85)
CO-CHAIR
Business and Communications Manager
**Centers for Computation
Research and Scholarship**
University of Virginia

STEWART P. CRAIG (COL '85)
CO-CHAIR
Director of the Office of
Grants and Contracts
School of Medicine
University of Virginia

CATHERINE D. BARITAUD
Lecturer
**Department of Science,
Technology, and Society**
University of Virginia

**KATIE RICHARTS BRAY
(COL '07, GRAD '10)**
Charlottesville, Virginia

LEW G. BURRUS II (COM '13)
Director of Technology
Jefferson Scholars Foundation
Charlottesville, Virginia

STEPHEN R. FALLERT (COL '85)
Senior Director of Contracts
Simon & Schuster
New York, New York

GERARD P. FILICKO (COL '85)
Senior Vice President, Physician Services
Central Virginia Health Network
Midlothian, Virginia

MERAV FRAZIER
Assistant Dean of Admissions
Office of Undergraduate Admissions
University of Virginia

P. PARKE MUTH (COL '79, GRAD '82)
Parke Muth Consulting
Afton, Virginia

**JASON A. PAN
(COL '09, ENGR '09, GSBA '12)**
Vienna, Virginia

ELIZABETH E. PINCUS (LAW '72)
Office of Sponsored Programs
University of Virginia

MATH EVALUATORS

JAMES G. SIMMONDS
CHAIR
Lawrence R. Quarles Professor Emeritus
Department of Civil Engineering
University of Virginia

MARY P. BECK
Lecturer and Assistant
Dean for Student Affairs
Department of Engineering and Society
University of Virginia

CARL T. HERAKOVICH
Henry L. Kinnier Professor Emeritus
Department of Civil Engineering
University of Virginia

WILLIAM W. ROBERTS JR.
Professor Emeritus of Applied Mathematics
**Department of Mechanical
and Aerospace Engineering**
University of Virginia

SEMINAR LEADERS

“Seminar 1: Stakeholder’s Simulation”

**LAUREN SUE PURNELL
(COL '03, GSBA '13)**
CHAIR
Charlottesville, Virginia

M. ISHRAT N. ALI
Charlottesville, Virginia

BRENDAN J. BOLER (GSBA '16)
Assistant Professor
McIntire School of Commerce
University of Virginia

**BIDHAN LALIT PARMAR
(GSBA '03, GSBA '11)**
Assistant Professor
Darden School of Business
University of Virginia

“Seminar 2: Avian Influenza A/H5N1 Research: Opening Pandora’s Box”

KEITH G. KOZMINSKI
CHAIR
Associate Professor of
Biology and Cell Biology
Department of Biology
University of Virginia

BENJAMIN K. BLACKMAN
Assistant Professor of Biology
Department of Biology
University of Virginia

DOROTHY SCHAFER
Assistant Professor of Biology
Department of Biology
University of Virginia

MICHAEL P. TIMKO
Professor of Biology
Department of Biology
University of Virginia

REGIONAL SELECTION COMMITTEES

Geographic areas from which the Foundation has secured contributions of at least \$500,000 are eligible to become part of the annual regional competition process. Regional selection committees comprised of University alumni and friends are charged annually with the responsibility of reviewing and screening all nominees from their areas. Based on the number of schools participating in each region, the regional committees select from one to as many as four candidates as finalists in the competition.

BIRMINGHAM, ALABAMA

Kenneth B. Botsford
Chair
Steven A. Brickman
Bryson G. Edmonds
Richard Vint Rector
Thomas M. Spencer
W. Lee Thuston
Mallie M. Whatley

ARKANSAS

Robert E.L. Wilson V
Chair
Robert L. Brown
Marcus Wayne Moody
Diane K. Vescovo
Perry L. Wilson

CALIFORNIA

LOS ANGELES
Allison Julie Kean
Chair
George W. Abele
Andrea P. Goodman
Karen Wynn Greb
John D. Hardy Jr.
David Owen Higley
Stephen Vincent Hughes IV
Jerry Mermod Lewis IV
Steven H. Reiner
Donna L. Roberts
Cynthia Lee Smet
Adele B. Stotler
Cater Lee Swartzlander
Gregory S. Thomas
Jenny R. Weatherholtz

SAN FRANCISCO BAY AREA

Jason A. Gill
J. Sanford Miller
Co-Chairs
Thomas W. Archer
R. Mark Egan Jr.
Daniel Harrison Hecht
Robert Jason Lojek
William H. Lyon
Michael C. Smith
Barry E. Taylor

COLORADO

Joseph H.M. Roddy
Chair
Spencer Reilly Allen
Thomas F. Duchon
Earl E. Hoellen
Jeffrey M. Knetsch
Don A. Springer

Jill Stein Tietjen

DELAWARE

Katharine Lopez Weymouth
Chair
Bruce L. Chipman
Zachary L. Chipman
Nathan Andrew Cook
Thomas Franklin Schuler

FLORIDA

JACKSONVILLE
Sydney A. Gervin III
Chair
J. Michael Hughes
Charles D. Hyman
John D. Milton Jr.

TAMPA

R. James Robbins Jr.
C. Norman Stallings Jr.
Co-Chairs
Stewart T. Bertron
Tonja C. Brickhouse
Richard D. Eckhard
Laurin Morgan Fariior
Susan Katherine Frazier
Stapleton D. Gooch IV
Christopher Hardy Harris
J. Jefferson Maxwell
Allison P. Murray
Michael S. Murray
Anna Maria Nekoraneć
Glenn B. Oken
Elizabeth H. Ridley
Fred S. Ridley

GEORGIA

ATLANTA
Molley Jesse Clarkson
Christopher C. Frieden
Peter Decklin Leary
Elizabeth Semancik White
Co-Chairs
Matthew Allyn Ahlert
Barry N. Berlin
Marjorie Webb Childress
Ryan W. Childress
Michelle Christine
Chmielewski
Brett E. Coburn
Gregory S. Cohn
Hoke Smith Cooley III
Rilla S. Delorier
Bruce B. Durkee
Benjamin Grinnan Ehlers
Gary L. England
Andrew P. Feinour

Edwin J. Feinour
Daniel B. Haithcock
Christy Higgins Hooper
Clayton F. Jackson
Sharon Rixey Jones
Frederick Joseph Keith
Catherine D. Little
Mary Elizabeth Lott
Emily Laura Master
J. Rucker McCarty II
Graham E. McDonald
Glenn Matthew McGonnigle
Frances Dickinson McMullan
Michelle C. Murphy
Stephen A. Opler
James A. Pardo Jr.
Jason L. Pettie
Christina B. Pettit
Christopher Manley Pirrung
Bradley Clifford Reeves
Katelyn A. Roehr
Mark A. Rogers
Michael M. Rogers
Christopher Roy Rutledge
Jamie N. Stainback
Stuart Elizabeth Stump
G. Sheldon Taylor
Franklin D.R. Tennyson III
Eric David Tumperi
Mary M. Watson
Charles H. Weigle
Benjamin J. Woods

SOUTH GEORGIA/ TALLAHASSEE, FLORIDA

C. Bradford Jackson
Chair
John D. Buchanan Jr.
Anne Longman
Joseph Stephen Novak Jr.

ILLINOIS

CHICAGO
Lawrence E. Tanner Jr.
Chair
Christian F. Binnig
Lindsay S. Byron
Robert G. Byron
Meghan W. Ho
Cheryl DeMong Hubbard
D. Craig Mense
Manas Nigam
Kate Elizabeth Pomper
Brittani Rendina
Peter J. Sweeney III
Patrick Donnelly Tyler
Victoria K. Wolf
Stephanie Kim Yee

REGIONAL SELECTION COMMITTEES

KENTUCKY

Torri Lee Martin
Chair
Joseph Alexander Bilby
James Kent Cameron
Jan de Beer
Merry Walker Dougherty

LOUISIANA

Amir Abdulfatah Shahien
Chair
Veronica Dublin Brooks
Gretchen S. Dondis
Douglas S. Downing
Abbie Lynne Klinghoffer
Arienne Shadi Kourosh
Patrick Eugene Parrino
Evelyn S. Poitevent
Michael H. Smither
Sara Ansley Smyrthe
Elizabeth S. Woods

MAINE

Jennifer L. Rooks
Chair
Virgilia Whitehead Bryant
Edgar B. Hatrick IV
Elizabeth Lee Rogers
Michelle Bales Thompson

MARYLAND

Kirsten Andrews Woelper
Chair
Linda C. Corbin
Paul D. Corbin
Alice M. Dearing
J. Andrew Faraone
Shawn Patrick Flaherty
Samuel Nathan Jonas
W. Hunter Purcell
Kerry Cavanaugh Rice
Ameet Vilas Sarpatwari
Shelley Johnson Webb

SUBURBAN MARYLAND/ WASHINGTON, D.C.

Attison L. Barnes III
Andrew C. Blair
Jasmine H. Yoon
Co-Chairs
Isabel L. Bacon
Karen Clarke Barnes
Elizabeth Stratford Bowles
Trevor John Chaplick
Dean Cinkala
Thomas Mitchell Deal
Megan Elizabeth Dunning
Cleo Smart Gewirz

Sarah Marie Hall
Peter E. Kaplan Jr.
Diane Reiff Mayer
M. Falconer Robbins
Lawrence D. Schlang
Joseph D. Wallace

MASSACHUSETTS BOSTON

Cynthia Ayers Barker
Melanie Sheip Mace
Ruth Ann Vleugels
Co-Chairs
Christopher Michael Belyea
James A. Burns
Susan H. Burns
Kirsti Anne Campbell
Richard David Cates Jr.
Ian Philip Czekala
Daniel James Greiner II
Michelle T. Ho
Jessica Pei-Rarn Huang
Eva Maria Jack
Robert B. King
Victoria O'Brien Macmillan
Kevin Roy McCarey
Michael W. Melley
Carsten B. Miller
Sarah Pettus Munford
Laura Kathryn Nelson
Sandra Castellanos Owen
Bruce C. Ramsey
Simon Yakov Svirnovskiy
Richard D. Tadler
Christiana Grace White
Shan Wu

MISSISSIPPI

Mary Alice Tyson Browning
Chair
Joan S. Bertaut
Margaret Wicker McPhillips
Jane Jane Wallace Meynardie
Leroy Davis Percy
Carlton W. Reeves
Michael B. Wallace

MISSOURI KANSAS CITY

Thomas P. Schult
Chair
Juliana Jurden
Curtis A. Krizek
Margo C. Soulé
Julianne Story

ST. LOUIS

Matthias D. Renner
Chair
Kathryn Stuart Minton
William L. Polk Jr.
Todd R. Schnuck
Eric Siegfried Stange
Tahnee Jackson Whitlock

NEW JERSEY NORTHERN NEW JERSEY

Rhett W. Gano
Stephen M. Van Besien
Co-Chairs
Raymond T. Abbott
Anson H. Beard
Kay Evans Crnkovich
John Michael Cusano Jr.
Vincent A. D'Arpino
Edward L. Gibson Jr.
Debra Shapiro Gill
Joseph C. Gill
Radford W. Klotz
Sarah Lyman Kravits
Matthew Magaldi Pesesky
G. Carter Sednaoui
Andrew J. Stamelman
Christopher G. Turner
Philip Ashby White Jr.

NEW YORK

BUFFALO
Mary McLean Owen
Chair
Bradley J. Butler
Clotilde Perez-Bode Dedecker
Charles G. Duffy III
Gretchen Geitter
Stephen J. McCabe
Gretchen Lee Wylegala

LONG ISLAND

Lauren Jones Kenny
Joseph Daniel Lemire
Co-Chairs
Lisa Smith Barr
Geoffrey R. Kaiser
Alvina Hoi Yee Lo
Oliver Grant Longwell
Mary Jean McCarthy
Calvert Saunders Moore
Brian Philip Scrivani

NEW YORK CITY

Patrick Joseph Cronin
Robert Wilson Downes
Co-Chairs
Zimra Payvand Ahdout

James G. Aldige IV
Kerri M. Bartlett
Lucinda Heidsieck Bhavsar
Barclay K. Bowen
Susan Sarnoff Bram
Orit Jacoby Carroll
Alexandra Webb Clark
Charles Page Daniels
Vadim Elenev
Wendy G. Gold
Courtney Slatten Katzenstein
Joshua Seth Levy
Jeffrey A. Marine
Ioana Niculcea
Kimberly Eseosa Osagic
Matt Paco
Elliott L. Pool
Charles Tanner Rose III
Sophie A. Staples
Henry T. Wilson
Xian Zhao

WESTCHESTER, NEW YORK/FAIRFIELD, CONNECTICUT

Luis David Cardenas
Alison M. Gregory-Knipp
Co-Chairs
Nancy Brown Buck
Ruairaidh Iain Campbell
Kevin J. Flynn
Mary-Stuart G. Freydenberg
James Robert Kozloski
Eugenio Carlos Labadie Ibáñez
Jeffrey A. Marine
Mythili Gadahad Rao
Virginia Brooks Robinson
Kristin Steen
Scott William Vallar
Thomas B. Whelan II

NORTH CAROLINA CHARLOTTE

Richard Stone Starling
Chair
Elena Levonovna Airapetian-Sexton
Jason Le Moine Bernd
Laurie Evans Bond
Kimberly Going Booher
Adam Kraus Brunfeldt
Louise Coffelt
John H. Culver III
David J. Eisner
Scott C. Ennis
Lisa Ostergard Gardner
Barbara A. Hall
Patrick C. Harkleroad

REGIONAL SELECTION COMMITTEES

David Andrew McGinley
Caroline Batchelor McLean
Anne H. Pipkin
Scott R. Poole
Ming Qi
Arthur Charles Roselle
James A. Stouse
Steven J. Tricarico
Edith H. Wyatt
Catherine Zanga

PIEDMONT TRIAD

McDara P. Folan III
Harley Shuford Garrison
Co-Chairs
Victoria Lauren Chiou
Robbin B. Flow
Ragan P. Folan
John F.C. Glenn Jr.
Martha K. Howard
Nancy T. Keshian
Stephen C. Mischen
Sherry J. Polonsky
Shannon B. Rainey
W. David Sellers
Sarah Elizabeth Stickley
Michal Ellen Yarborough

OHIO

CINCINNATI

Sandra W. Heimann
Chair
Darlene T. Anderson
Jeffrey R. Anderson
Robert A. Heimann, Jr.
Allison K. Leonard
Jefferey C. McLane
Russell D. Wilson

NORTHEAST OHIO

David S. Dickenson III
Chair
Stephen Glynn Harrison
James A. McClurg
Cameron S. Miele
Mary G. Murray

OREGON

PORTLAND

Elizabeth A. Carr
Chair
J. Neal Cox
Sarah Curtis-Fawley
Eric G. Gabrielson
Julie R. Wilson
Richard Wilson Young Jr.

PENNSYLVANIA

PHILADELPHIA

Graham Rudolph Laub
Deanna Leicht Loughnane
Co-Chairs
Katherine Ann Barham
Charles W. Conklin Jr.
Charles William Dyer
Jessica Christine Fowler
Mark R. Francis
David T. Hawkins
Michelle Marie Henry
Amber Turner Inofuentes
Raymond J. Kane
Lynne Nichole Kolodinsky
R. Bradford Mills
John Terrence Mongan Jr.
Jonni Moore
Marc E. Needles
Robert C. O'Reilly
Valerie D. Pearce
Elaine T. Petrossian
Maria Katherine Pulzetti
Christopher J. Reynolds
David C. Rosenberg
Matthew J. Rosenberg
Christopher Pierce Salguero
Kathryn Serra
Justin Bayly Smith
Michael P. Smith
Leslie Burnett Swope
Charles A. Szoradi

PITTSBURGH/WESTERN PENNSYLVANIA

Matthew J. Carl
Chair
Rodney R. Akers
Daniel F. Cusick
Katherine Nickel McFaden
Jeffrey Bolton Mulholland
Richard Purnell
Richard B. Tucker III
Chaton T. Turner

RHODE ISLAND

Neile Maloney Hartman
Chair
Cynthia Ayers Barker
R. Tripp Evans
Rebekah Gardner
Matthew Thomas Harrison
Roxburgh Rennie
Charles C. Townsend III

SOUTH CAROLINA

CENTRAL AND UPSTATE SOUTH CAROLINA

Frank Camp Williams III
Chair
Katherine M. McDonald
Katherine Kelly Neuffer
Joshua T. Thornhill

LOWCOUNTRY, SOUTH CAROLINA/GEORGIA

Connie K. Darbyshire
Todd Beach Kuhl
Co-Chairs
Charles W. Coker Jr.
Sylvia S. Coker
Deborah White Hornsby
G. Dana Sinkler
Henry Manning Unger
Molly Bagnell Young

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
Chair
Benjamin Probasco Brown
Susan M. Crimmins
Daniel F. Fisher Jr.
Kathi Grant-Willis
E. Bruce Hutchinson
Sandra R. Krawchuk
David W.D. Maley
Carolyn McKellar Newsom
Jennifer M. Pendergast
Alison Tuley Shaw
Patten M. Smith

MEMPHIS

W. Reid Sanders
Chair
Emily Bryce Bowie
John H. Petty III
Peter R. Pettit
Thomas F. Preston
Kevin Gafford Ritz
Tate Simpson Wilson

NASHVILLE

Katherine Read Ezell
Chair
Arthur C. Best Jr.
Frederick L. Bryant
Alfred Rawls Butler V
Lauren Rooker Cardwell
Katherine Q. Cigarran
John D. Claybrook
G. Scott Clayton
Elizabeth Eckstein Clifton
David A. Fox

Pamela F. Morris
Richard Conrad Prather
Christeve Aubrey Sanders
Rachel R. Settle
Robert D. Tuke

TEXAS

DALLAS/FORT WORTH

Irving M. Groves III
Thomas O. McNearney III
Charles H. Turner IV
Co-Chairs
Anne Bennett Alexander
E. Taylor Armstrong Jr.
J. Davis Hamlin
Sarah Armstrong Hamlin
James Owen Hannay
G. Timothy Hardin
Nicole E. Hooper
Claire C. Hyde
Arianne Shadi Kourosh
Ramon Iglesias Lamas
Michael P. Lynn
Joseph Denis O'Brien III
Richard R. Pollock
Christopher D. Ray
Sanka Savvides Stalcup
Thomas W. Stephenson Jr.
Laura Kasselmann Turner
Lynn D. Van Dermark
James H. Wilson III

HOUSTON

Margaret Henderson Basu
Logan Anderson Moncrief
Co-Chairs
Laura Rowe Crawford
Linda R. Elkin
Katherine Hobby Gibson
Christi J. Guerrini
Richard Keith Harrison
Charles Robert Hermes
John M. Hopper
Kenneth M. Humphries
Antoinette Maria Jackson
Janice C. Kellogg
Richard C. Kellogg Jr.
Christopher Eugene Lindsey
Steven C. Machiorlette
Corey Williams McLellan
Coolidge E. Rhodes Jr.
Emily Nicole Skiba

VIRGINIA

CHARLOTTESVILLE

David B. Ern
Chair
John Newton Deal

REGIONAL SELECTION COMMITTEES

Jeanne-Marie Zaveritnik Holden
Constance Clark
Laudenschlager
Bruce A. Miller
Charles Hunter Stokes
Clay Elwood Thomson

COMMONWEALTH [EASTERN]

Jamieson Macdonald Bourque
Chair
Timothy C. Evans
Lindsay Durtan Friesen
Lauren Sue Purnell
Matthew G. Rigby
Beth Campbell Spilman

COMMONWEALTH [WESTERN]

John W. Rader Jr.
Chair
Brenda D. Lipscomb
Philip W. Parker
Susan M. Rockwell

COMMONWEALTH READERS

Cecil Banks Jr.
Hannah Miller Barefoot
Allison Stuart Berkeley
Susan Kuhn Blank
Katie Richarts Bray
Tyler Stephen Frankenberg
Lindsay Durtan Friesen
Whitney Nicole Hawkins
Jennifer Y. Hsu
Joseph Michael Koes
W. Kase Luzar
Mary Elizabeth Luzar
Sara Thomas McDowell
Emma Elizabeth Ying Murphy
Kelly Michael Snow
W. Bradford Wilcox

DAN RIVER AREA

James A.L. Daniel
Chair
Christine Stover Baggerly
Gladys A. Hairston
Richard O. Harrell III
Charles H. Majors
Frank W. Mobley Jr.
Linda F. Ramsey
Glenn C. Ratliff Jr.
Robert T. Vaughan Jr.

LOWER PENINSULA AREA

Jennifer O. David
Chair
Rebecca Shwayder Aman

Kari Ann Heffner
James Leigh North

LYNCHBURG

Parker Hall Lee III
James O. Watts IV
Gorham B. Wood
Co-Chairs
James Frederick Armstrong
Bernard C. Baldwin III
Louise W. Dawson
Robert Leroy Driskill
Kristine D. Lloyd
Cecilia Mermel MacCallum

NORTHERN VIRGINIA

Jennifer Kathryn Murrill
Michael J. Spitalney
Co-Chairs
Stephen Nash Ander
Richard Lee Barnes II
Amber Beth Blaha
Ellis M. Butler
Ashley M. Cullop
Dean Adrian de la Peña
Sunny Singh DiSoco
Stephen Ross Grand
Josephine M. Johnson
Martha C. Kidd
William A. Marr Jr.
S. Paul Powers II
Guru Basava Raj
Charles C. Reardon
David Hyden Reid
Gregory Scott Siegel
Patricia S. Silverman
Alexander William Stolar
Stephen A. Taylor
Sarah Maureen Tweedt
Heather Perry Walcott
William F. Young

PIEDMONT AREA

Gorham S. Clark
Chair
Jeremiah L. Albritton
Kevin J. Carrington
Margaret Ann Debelius
Coe G. Eldredge
Raynelle Deans Grace
James Grover Harris
Lara P. Major
Lowell S. Wells Nevill
William F. O'Keefe

RICHMOND

Douglas M. Garrou
Elizabeth Roark
Co-Chairs

J. Philip Bowry III
April Ann Cain
R. Scott Cave
Susan Y. Dorsey
David R. Draper
David I. Greenberg
Kenneth Roger Johnson Jr.
Bennett I. Lewis
Herbert E. Marth Jr.
Matthew G. Rigby
Todd Mitchell Simkin
Lori Voss Welander
Richard T. Wilson III

SOUTHWEST VIRGINIA

Rachel D. Fowlkes
Chair
Kathleen A. DePonte
Jeremy Hummon Grantham
Meredith Blaire Hawkins
James Parker Jones

TIDEWATER VIRGINIA

Scott A. Robertson
Susan Stringfellow Walker
Co-Chairs
Christopher S. Boynton
Esther I-Ping Huang Chang
Howard E. Gordon
Ranjit Kumar Goudar
Sarah Elizabeth Joyner
Stephen C. Mahan
Amy Jo Sampson
Allison Lorraine Scott
J. Britton Williston

WEST VIRGINIA

H. Dill Battle III
Chair
David P. Ferretti
Jennie O. Ferretti
Michael R. Graney
Robert M. Steptoe Jr.
Charles L. Woody

WYOMING

Thomas M. Falcey
Chair

DESIGNATED SCHOOLS

Nathan Andrew Cook
Gib B. Staunton
Co-Chairs
James Nicol Bell IV
M. Pemberton Heath
W. Carter Hoerr
Garrett Browne Lyons III
Katharine Lopez Weymouth

INTERNATIONAL

LONDON

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
Florian Philippe Aigrain
David M. Billings
Michael C. Cloud
Robert G. Doumar Jr.
Douglas R. Evans
Robert S. Harry
John Moncure King
Linda Bradshaw Lakhdir
Laura Kathryn Nelson
Kari E. Pitkin
Bailey McMahan Puntereri
Amy F. Robson
Buford Coke Scott
Fields Wicker-Miurin

INTERNATIONAL READING COMMITTEE

Allyson Jane Baxter
Susan Stilwell Bowen
Sarah Elaine Hart
Yarri Busingye Kamara
Maha Kausar
Walker Lamond
Xiaomei Rosemary Liu
Catherine Jean Macdonald
Catalina Ocampo
Jisoo Suh

UNDERGRADUATE ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, the Undergraduate Advisory Committee meets to provide ongoing support and counsel as the Undergraduate Program continues to grow and improve on existing successes.

JOHN D. MILTON JR. [COL '67]

CHAIR

Executive Vice President and
Chief Financial Officer
Patriot Transportation Holdings, Inc.
Jacksonville, Florida

SHANNON SAYLES CARTER [COM '81]

Senior Executive Vice President
and Managing Director
SunTrust Banks, Inc.
Richmond, Virginia

STEPHEN S. CRAWFORD [COL '86]

Chief Financial Officer
Capital One
New York, New York

ROBERT W. DOWNES [COM '85]

Partner
Sullivan & Cromwell, LLP
New York, New York

DANA M. ELZEY

Associate Professor and Director,
Rodman Scholars Program
**Department of Materials
Science and Engineering**
University of Virginia

NICOLE P. ERAMO

[COL '97, EDUC '03, EDUC '10]

Associate Dean of Students
Office of the Dean of Students
University of Virginia

ERNEST H. ERN

Professor Emeritus of
Environmental Sciences
University of Virginia

**HUGH MCCLOSKEY EVANS III
[COL '88]**

Portfolio Manager
T. Rowe Price Associates
Baltimore, Maryland

RYAN E. HARGRAVES [COL '98]

Senior Assistant Dean of
Undergraduate Admissions
Office of Undergraduate Admissions
University of Virginia

DEBORAH HIRTLE

Hirtle, Callaghan & Co.
Saint Davids, Pennsylvania

MAURIE D. MCINNIS [COL '88]

Professor of Art History and Vice
Provost for Academic Affairs
University of Virginia

LAVINIA H. TOUCHTON [COL '89]

Mercer Island, Washington

CHARLES C. TOWNSEND III [COL '71]

Chief Executive Officer and General Partner
Aloha Partners
Barrington, Rhode Island

SHERYL WATKINS WILBON [COL '88]

Bethesda, Maryland

JEFFERSON FELLOWS SELECTION COMMITTEE

Appointed annually by the Jefferson Scholars Foundation, the Graduate School of Arts & Sciences, the Darden Graduate School of Business, the School of Law, and the School of Engineering and Applied Science, the Jefferson Fellows Selection Committee determines who among the finalists will be offered Jefferson Fellowships.

GRADUATE SCHOOL OF ARTS & SCIENCES

GEOFFREY W. ARENS (COL '86)

Managing Partner
Dendera Capital
New York, New York

BRIAN H. BALOGH

Dorothy Danforth Compton
Professor of History
Miller Center of Public Affairs
University of Virginia

EDWARD BARNABY

Assistant Dean for Graduate Programs
Graduate School of Arts & Sciences
University of Virginia

JOHN TEMPLE BAYLISS (GRAD '67)

Manakin Sabot, Virginia

CHRISTIAN F. BINNIG (COL '82)

Partner
Mayer Brown, LLP
Chicago, Illinois

GORDON M. BRADEN

Linden Kent Memorial Professor
of English Literature
Department of English
University of Virginia

JOSEPH C. BRANDT (COL '89)

President and Chief Executive Officer
ContourGlobal
Great Falls, Virginia

CHARLES THOMAS CONNELL (GRAD '77)

Director
Citibank
Darien, Connecticut

ROBERT E. DAVIS

Professor of Atmospheric Sciences
Department of Environmental Science
University of Virginia

JOSEPH E. DAVIS (COL '98)

Research Associate Professor of Sociology
and Director of Research
Institute for Advanced Studies in Culture
University of Virginia

RICHARD W. DURKES (COL '72)

Managing Director
Sandler O'Neill & Partners LP
Chicago, Illinois

ROBERT FATTON JR.

Julia Allen Cooper Professor and Associate
Dean of Graduate Academic Programs
Department of Politics
University of Virginia

GERTRUDE J. FRASER

Vice Provost for Faculty Advancement and
Associate Professor of Anthropology
University of Virginia

DAVID T. GIES

Commonwealth Professor of Spanish
Department of Spanish, Italian
and Portuguese
University of Virginia

MITCHELL S. GREEN

Horace W. Goldsmith Distinguished
Teaching Professor in Humanities
Department of Philosophy
University of Virginia

IAN HARRISON

Professor and Director of Graduate Studies
Department of Chemistry
University of Virginia

DAVID L. HILL

Professor and Department Chair
Department of Psychology
University of Virginia

CYNTHIA HOEHLER-FATTON (COL '93)

Associate Director, Carter G. Woodson
Institute and Associate Professor
Department of Religious Studies
University of Virginia

PAUL W. HUMPHREYS

Professor and Director of
Graduate Admissions
Department of Philosophy
University of Virginia

ERIC P. JOHNSON (COL '80)

Head of U.S. Sales, Service,
and Consultant Relations
Invesco
New York, New York

ANN KIRSCHNER

University Dean
William E. Macauley Honors College
at City University of New York
New York, New York

LAWRENCE E. KOCHARD

(GRAD '96, GRAD '99)
Chief Investment Officer and
Chief Executive Officer
University of Virginia Investment
Management Company
Charlottesville, Virginia

KEITH G. KOZMINSKI

Associate Professor of Biology
and Cell Biology
Department of Biology
University of Virginia

CHARLES A. KROMKOWSKI (GRAD '98)

Lecturer
Department of Politics
University of Virginia

BLAIR P. LABATT JR. (COL '74)

President and Chief Executive Officer
Labatt Food Service
San Antonio, Texas

ALLEN CHARLES LYNCH

Professor
Department of Politics
University of Virginia

WILLIAM J. MANDEL (COL '58)

Cardiologist
Cardiovascular Medical Group
of Southern California
Beverly Hills, California

CHRISTIAN W. MCMILLEN

Associate Professor and
Director of Graduate Studies
Corcoran Department of History
University of Virginia

ALLAN MEGILL

Thomas C. Sorenson Professor
of Policy and Social Thought
Corcoran Department of History
University of Virginia

JON D. MIKALSON

William R. Kenan Jr. Professor of Classics
Department of Classics
University of Virginia

SIDNEY M. MILKIS

White Burkett Miller Professor of
Government and Foreign Affairs
Department of Politics
University of Virginia

AARON L. MILLS

Professor of Environmental Sciences
Department of Environmental Science
University of Virginia

BRIAN P. MURPHY (COL '08)

Assistant Professor of History
Baruch College, City University of New York
Hamden, Connecticut

JOHN M. OWEN IV

Taylor Professor of Politics
Department of Politics
University of Virginia

JEFFERSON FELLOWS SELECTION COMMITTEE

WALTER R. PERKINS
[COL '82, GRAD '85, GRAD '87]
Chief Technology Officer
Insmed, Inc.
Monmouth Junction, New Jersey

REX E. PINGLE [COL '68]
President
PMD International, Inc.
Annapolis, Maryland

WILLIAM L. POLK JR. [COL '78]
Managing Director
Capital One
St. Louis, Missouri

RANDOLPH D. POPE
Commonwealth Professor of Spanish
and Comparative Literature
Department of Spanish, Italian and Portuguese
University of Virginia

ELIZABETH FITZ SCOTT [EDUC '74]
Baltimore, Maryland

LORRAINE W. SHANLEY [GRAD '74]
Founder and President
Market Partners International
Tuckahoe, New York

HOWARD M. SINGERMAN
Associate Professor, Contemporary
Art and Theory
McIntire Department of Art
University of Virginia

MICHAEL P. TIMKO
Professor of Biology
Department of Biology
University of Virginia

DARIUSZ TOLCZYK
Associate Professor
Department of Slavic
Languages and Literature
University of Virginia

KIRT VON DAACKE [COL '97]
Associate Professor
Corcoran Department of History
University of Virginia

CYNTHIA WALL
Professor and Chair
Department of English
University of Virginia

GWENETH WEST
Professor, Costume Design
Department of Drama
University of Virginia

RICHARD J. WILL
Associate Professor and Chair
McIntire Department of Music
University of Virginia

E. ASHLEY WILLS [COL '71]
Senior Consultant
Wilmer Hale
Arlington, Virginia

PHILIP D. ZELIKOW
White Burkett Miller Professor and Associate
Dean for Graduate Academic Programs
Corcoran Department of History
University of Virginia

DARDEN SCHOOL OF BUSINESS

GEORGE ALLAYANNIS
Professor of Business Administration and
Associate Dean for Global Executive MBA
Darden School of Business
University of Virginia

RAUL O. CHAO
Assistant Professor of
Business Administration
Darden School of Business
University of Virginia

JOHN L. COLLEY JR.
Almand R. Coleman Professor of Business
Administration
Darden School of Business
University of Virginia

JONATHAN R. EBINGER [GSBA '93]
General Partner
BlueRun Ventures
Palo Alto, California

MARY MARGARET FRANK
Associate Professor of Business Administration
Darden School of Business
University of Virginia

THOMAS V. INGLESBY
[GSBA '84, LAW '86]
Managing Director
Saratoga Partners
New York, New York

MICHAEL LENOX [ENGR '93, ENGR '94]
Samuel E. Slover Research Professor of
Business; Associate Dean and Executive
Director of the Batten Institute
Darden School of Business
University of Virginia

LUANN J. LYNCH
Professor of Business Administration
Darden School of Business
University of Virginia

WILLIAM C. MOTT JR.
[ARCH '82, GSBA '91]
Managing Director
Berkeley Point Capital, LLC
Charlottesville, Virginia

G. RUFFNER PAGE JR. [GSBA '86]
President
McWane, Inc.
Birmingham, Alabama

CHARLES C. TOWNSEND III [COL '71]
Chief Executive Officer and General Partner
Aloha Partners
Barrington, Rhode Island

DAVID N. WEBB [GSBA '77]
Partner
SFW Capital Partners
Greenwich, Connecticut

SCHOOL OF ENGINEERING AND APPLIED SCIENCE

AARON S. BLOOMFIELD
Associate Professor
Department of Computer Science
University of Virginia

TERESA B. CULVER
Associate Professor, Environmental and
Water Resources Engineering and Assistant
Chair of Undergraduate Studies
Department of Civil and
Environmental Engineering
University of Virginia

J. DAVIS HAMLIN [COL '54, ENGR '59]
Dallas, Texas

WILLIAM T. KROUCH [ENGR '81]
Chief Executive Officer - Markets
Jones Lang LaSalle Americas, Inc.
Chicago, Illinois

WILLIAM E. LOVE [ENGR '93]
Multi-Location Leader
and General Manager
Alpha Kilo Partners, LLC
Dallas, Texas

PAMELA M. NORRIS
Associate Dean of Research
and Graduate Programs
Department of Mechanical
and Aerospace Engineering
University of Virginia

WILLIAM BLAIR OKITA
[ENGR '83, ENGR '86]
Senior Vice President Quality
EMD Serono
Westborough, Massachusetts

LOUIS A. SARKES JR. [ENGR '80]
Partner
Chesapeake Partners
Baltimore, Maryland

SCHOOL OF LAW

CHARLES BARZUN [LAW '05, COL '05]
Associate Professor of Law
University of Virginia School of Law
University of Virginia

R. VICTOR BERNSTEIN
[COL '69, LAW '72]
Chief Executive Officer
Manna Energy, Ltd.
New York, New York

GEORGE S. GEIS
Vice Dean and Professor of Law
University of Virginia School of Law
University of Virginia

JENNIFER JORDAN MCCALL
[LAW '82]
Partner
Pillsbury Winthrop Shaw Pittman, LLP
Palo Alto, California

JEFFERSON FELLOWS SELECTION COMMITTEE

KAREN M. MORAN

Associate Professor of Law and Co-director
of Legal Research and Writing
University of Virginia School of Law
University of Virginia

TIM R. PALMER (LAW '83)

Managing Director
Charlesbank Capital Partners, LLC
Weston, Massachusetts

BRENT V. SAVOIE (LAW '07)

Resident Physician
Johns Hopkins Hospital
Baltimore, Maryland

PAUL C. SKELLY (COL '76, LAW '79)

Partner
Hogan Lovells US, LLP
Washington, D.C.

DISSERTATION YEAR FELLOWSHIP SELECTION COMMITTEE

LYNN DAVIS

Director and Interim Association Dean
Echols Scholars Program
University of Virginia

KIRT VON DAACKE (COL '97)

Associate Professor
Corcoran Department of History
University of Virginia

WILLIAM M. WILSON (COL '72, GRAD '83)

Director of the Graduate Program
and Professor Emeritus
Jefferson Scholars Foundation
Charlottesville, Virginia

DARDEN REGIONAL SELECTION COMMITTEES

DAVID L. BOWLIN JR. (COL '01, GSBA '09)

Investment Advisor Representative,
Broker-Dealer Agent
Barclays - Wealth and Investment
Management Division
Atlanta, Georgia

KATHERINE B. BOWLIN (GSBA '09)

Marketing Director
News-Press & Gazette
Atlanta, Georgia

MARJORIE WEBB CHILDRESS

(COL '01, GSBA '09)
Leadership Consultant
Heidrick & Struggles, Inc.
Richmond, Virginia

RYAN W. CHILDRESS

(COL '03, EDUC '04, GSBA '09)
Business Development,
Alternative Energy Solutions
Dominion Resources
Richmond, Virginia

PHILIP M. COMERFORD JR.

Managing Director
ING Capital, LLC
New York, New York

CATHERINE C. FOSTER (GSBA '82)

Managing Director
North Water Associates
New York, New York

FREDERICK A. FRASER (GSBA '01)

Director
GI Partners, LLC
Menlo Park, California

DOUGLAS S. HOLLADAY JR. (COL '69, GSBA '76)

Operating Partner
Meritage Private Equity Funds
Atlanta, Georgia

C. WILLIAM HOSLER

Piedmont, California

WILLIAM H. LYON (COL '91)

Vice President
Morgan Stanley - Private
Wealth Management
San Francisco, California

DENNIS MORGAN

Chief Financial Officer
Buddy Media
New York, New York

THOMAS B. PETERS

Managing Director
Inverness Advisors
San Francisco, California

BRYAN H. SIMMS (GSBA '94)

Managing Partner
TAG Capital Advisors
New York, New York

T. BAHNSON STANLEY III (GSBA '78)

Partner
Ellis, McQuary & Stanley
Atlanta, Georgia

CHRISTOPHER G. TURNER (COL '87)

Managing Director
Barclays Capital, Inc.
Montclair, New Jersey

DONALD MCLEAN WILKINSON III (GSBA '92)

Chief Executive Officer
Wilkinson, O'Grady & Company, Inc.
New York, New York

GRADUATE ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, the Graduate Advisory Committee provides ongoing support and counsel and meets several times a year to assist with the growth and development of the Graduate Fellows Program.

BRIAN H. BALOGH
Dorothy Danforth Compton
Professor of History
Miller Center of Public Affairs
University of Virginia

HARRY BURN III (COL '66)
Founder, Chairman and Portfolio Manager
Sound Shore Management, Inc.
North Palm Beach, Florida

JOHN L. COLLEY JR.
Almand R. Coleman Professor
of Business Administration
Darden School of Business
University of Virginia

GERTRUDE J. FRASER
Vice Provost for Faculty Advancement and
Associate Professor of Anthropology
University of Virginia

MARILYN BARTLETT HEBENSTREIT
Chairman
Linda Hall Library
Mission Hills, Kansas

RICHARD C. KELLOGG JR. (COL '74)
Chair
Basic Management, Inc.
Houston, Texas

ANN KIRSCHNER
University Dean
William E. Macauley Honors College
at City University of New York
New York, New York

BLAIR P. LABATT JR. (COL '74)
President and Chief Executive Officer
Labatt Food Service
San Antonio, Texas

GREGORY A. MCCRICKARD (COL '81)
Managing Director
T. Rowe Price Associates, Inc.
Baltimore, Maryland

PAMELA M. NORRIS
Associate Dean of Research
and Graduate Programs
Department of Mechanical and Aerospace
Engineering
University of Virginia

WILLIAM L. POLK JR. (COL '78)
Managing Director
Capital One
St. Louis, Missouri

CHARLES C. TOWNSEND III (COL '71)
Chief Executive Officer and General Partner
Aloha Partners
Barrington, Rhode Island

JOHN D. VILASENOR (ENGR '85)
Professor of Electrical Engineering
and Public Policy
UCLA
San Francisco, California

DAVID N. WEBB (GSBA '77)
Partner
SFW Capital Partners
Greenwich, Connecticut

FACULTY ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, the Faculty Advisory Committee meets to provide ongoing support and counsel as the Undergraduate Scholars and Graduate Fellows Programs continue to grow and improve on existing successes.

JOHN D. ARRAS

Porterfield Professor of Biomedical Ethics and Professor of Philosophy
Department of Philosophy
University of Virginia

BRIAN H. BALOGH

Dorothy Danforth Compton Professor
Miller Center of Public Affairs
University of Virginia

ROBERT B. BROWN

Associate Professor and Principal,
International Residence College
McIntire School of Commerce
University of Virginia

JAMES F. CHILDRESS

John Allen Hollingsworth Professor of Ethics
Department of Religious Studies
University of Virginia

JOHN D. DILLERY

Professor of Classics
Department of Classics
University of Virginia

DANA M. ELZEY

Associate Professor and Director,
Rodman Scholars Program
Department of Materials Science and Engineering
University of Virginia

DAVID T. GIES

Commonwealth Professor of Spanish
Department of Spanish, Italian and Portuguese
University of Virginia

BRUCE WOOD HOLSINGER

Associate Dean for the Arts and Humanities and Professor
McIntire Department of Music
Department of English
University of Virginia

JEFFREY J. HOLT

Professor and Interim Chair of Statistics
Department of Mathematics
University of Virginia

KEITH G. KOZMINSKI

Associate Professor of Biology and Cell Biology
Department of Biology
University of Virginia

MICHAEL H. LEVENSON

William B. Christian Professor
Department of English
University of Virginia

FRED E. MAUS

Associate Professor and Undergraduate Advisor
McIntire Department of Music
University of Virginia

MAURIE D. MCINNIS [COL '88]

Professor of Art History and Vice Provost for Academic Affairs
University of Virginia
University of Virginia

MARY B. MCKINLEY

Douglas Hundt Gordon Professor
Department of French Language and Literature
University of Virginia

SIDNEY M. MILKIS

White Burkett Miller Professor of Government and Foreign Affairs
Department of Politics
University of Virginia

R. JAHAN RAMAZANI [COL '81]

Edgar F. Shannon Jr. Professor of English
Department of English
University of Virginia

DEBORAH A. ROACH

Associate Professor of Biology
Department of Biology
University of Virginia

DOROTHY SCHAFER

Associate Professor of Biology
Department of Biology
University of Virginia

HERMAN M. SCHWARTZ

Professor of Politics
Department of Politics
University of Virginia

HOWARD M. SINGERMAN

Associate Professor, Contemporary Art and Theory
McIntire Department of Art
University of Virginia

TYLER JO SMITH

Associate Professor, Classical Art and Archaeology
McIntire Department of Art
University of Virginia

D. MARK WHITTLE

Professor
Department of Astronomy
University of Virginia

W. BRADFORD WILCOX [COL '92]

Director, National Marriage Project and Associate Professor of Sociology
Department of Sociology
University of Virginia

RICHARD J. WILL

Associate Professor and Chair
McIntire Department of Music
University of Virginia

CEDRIC L. WILLIAMS

Professor
Department of Psychology
University of Virginia

BRANTLY WOMACK

Hugh S. and Winifred B. Cumming Memorial Professor of International Affairs
Asia Institute
University of Virginia

ALUMNI ADVISORY COMMITTEE

The Alumni Advisory Committee continues to help the Foundation keep in touch with all of its alumni around the world and also provides guidance for programming and procedures for both the Undergraduate Scholars and Graduate Fellows Programs.

RUARAI DH IAIN CAMPBELL

CHAIR
Class of 2004
New York, New York

THOMAS FRANKLIN SCHULER

Class of 1985
Landenberg, Pennsylvania

STEPHEN ROSS GRAND

Class of 1986
Arlington, Virginia

JAMES THORNTON KIRBY

Class of 1987
Columbia, South Carolina

DOUGLAS M. GARROU

Class of 1988
Richmond, Virginia

DEBRA SHAPIRO GILL

Class of 1989
West Orange, New Jersey

KIMBERLY TAN MAJURE

Class of 1990
Falls Church, Virginia

TRAVIS LYNN LEWIS

Class of 1991
Winston-Salem, North Carolina

SARAH LOUISE LEAMAN

Class of 1992
Brooklyn, New York

JEAN KATHARINE MARTIN-WEINSTEIN

Class of 1992
Washington, D.C.

CATHERINE ELIZABETH MCCALL

Class of 1993
Washington, D.C.

ANNE HANAHAN BLESSING

Class of 1994
Charleston, South Carolina

RANDY TODD MILLER

Class of 1994
Santa Monica, California

MATTHEW SCOTT BRANSON

Class of 1995
Glen Allen, Virginia

JAN DE BEER

Class of 1996
Lexington, Kentucky

MARYANNE QUINN HANCOCK

Class of 1996
Atlanta, Georgia

TORRI LEE MARTIN

Class of 1997
Louisville, Kentucky

RACHEL CARRIERE SCHALER

Class of 1998
Seattle, Washington

KRYSTAL ANN ENGLAND

Class of 1999
Santa Monica, California

PETER DECKLIN LEARY

Class of 2000
Macon, Georgia

KERRY CAVANAUGH RICE

Class of 2000
Baltimore, Maryland

COREY ALEXANDER BENJAMIN

Class of 2001
Richmond, Virginia

THOMAS BRYAN WEATHERLY HALL

Class of 2002
Washington, D.C.

RICHARD CONRAD PRATHER

Class of 2002
Nashville, Tennessee

SARA HUME GAHAN

Class of 2003
Louisville, Kentucky

JACK CLARK HERNDON III

Class of 2005
Washington, D.C.

JOHANNA CRISTINE PEET

Class of 2006
Brooklyn, New York

DAVID HYDEN REID

Class of 2006
Washington, D.C.

DANIEL HARRISON HECHT

Class of 2007
Palo Alto, California

ADAM SCOTT LOVELADY

Fellow
Chapel Hill, North Carolina

XIAN ZHAO

Class of 2008
New York, New York

MEREDITH BLAIRE HAWKINS

Class of 2009
Abingdon, Virginia

ROHAN KOCHIKAR PAI

Class of 2009
Arlington, Virginia

KIM HIRSCH FEINSTEIN

Class of 2010
Washington, D.C.

GREGORY SCOTT SIEGEL

Class of 2011
Washington, D.C.

M. PEMBERTON HEATH

Class of 2012
Middletown, Delaware

Three years ago, the Jefferson Scholars Foundation officially opened the doors of its new 32,700 square foot facility comprised of four connected structures: the Jefferson Fellows Center, the Jan and Rick Kellogg Reading Room, Foundation Hall, and the Foundation's administrative offices.

The focal point of the Foundation's facility is the Jefferson Fellows Center. Built on Thomas Jefferson's original vision for an "Academical Village," the Jefferson Fellows Center is a place where scholars of every stage and discipline energize one another through the exchange of ideas. Throughout the day, night, and into the early hours of the morning, the Fellows congregate at the Center with their peers to study, teach, research, write, converse, and share ideas across disciplines. Jefferson Scholars also study alongside the Fellows in an environment that stimulates a depth of interdisciplinary academic achievement and sparks the highest capacity for leadership, scholarship, and citizenship.

With the increase in the number of Fellows entering the program in the fall of 2013, the Foundation is proceeding with an 8,500 square foot interior upfit renovation project, scheduled to commence June 2013. The Foundation assembled a team of building design and engineering experts to manage the project: architects Ziger/Snead, headquartered in Baltimore, Maryland; project owner representative CBRE; and engineers 2rw are working together with Foundation staff to design and build out unfinished space. The project consists of new and creative space to facilitate social connections, study opportunities, and collaboration for the exchange of interdisciplinary dialogue in both formal and informal settings. Adhering to a high standard of aesthetic quality, the renovation will seamlessly tie the newly designed space to the existing site's architectural elements. Substantial completion of the upfit project is estimated for the end of 2013.

In 2010, the Foundation received a Leadership in Energy and Environmental Design Gold Award based on its cutting-edge, environmentally sustainable design. Sustainable features include geothermal wells for ground-source heat pumps, specially designed roofs to harvest rainwater for irrigation, high-performance windows to maximize light, and a bio-retention pond designed to limit groundwater runoff.

Foundation Hall is recognized on Grounds as a significant, mid-sized event venue space for the University of Virginia and its affiliated organizations. Academic conferences, courses, seminars, and strategic planning retreats are hosted at the Jefferson Scholars Foundation facility throughout the year in an elegant, understated, welcoming, comfortable, and warm environment. In 2013, more than 30 affiliated organizations conducted events in Foundation Hall and Foundation seminar rooms, including: an annual leadership retreat for the Darden School of Business, a conference with the Gilder Lehrman Institute of American History, a faculty workshop for the UVA. Department of Chemical Engineering, a Mellon Dissertation Seminar in the Humanities, a retreat for the Biomedical Engineering Undergraduate Committee, a conference for the UVA. Department of Astronomy, a global affairs retreat for the Office of the Provost, a board meeting of the UVA. Arts Council, and the Virginia Counselors Workshop.

DESIGN

Journey Group Inc.

PHOTOGRAPHY

Artistic & events: Journey Group Inc., Don Hamerman (pg. 3, 17)

Scholars headshots: Robert Radiferra, Jen Skipper

Fellows headshots: Kathy Kayser, Andrew Shurtleff

PRINTING

Progress Printing

Jefferson Scholars Foundation

POST OFFICE BOX 400891
CHARLOTTESVILLE, VA 22904-4891
P. (434) 243-9029
F. (434) 243-9081
JEFFSCH@VIRGINIA.EDU
WWW.JEFFERSONSCHOLARS.ORG