

UPHOLDING
A LEGACY
OF
EXCELLENCE

2018 ANNUAL REPORT

2018

JEFFERSON SCHOLARS
FOUNDATION ANNUAL REPORT

01

INTRODUCTION

01 Letter from the President & Chairman — 06 Board of Directors

09

DEVELOPMENT & FINANCE

10 Development Overview — 12 Benefactors — 18 Finance Overview

20

ENRICHMENT & EXPLORATION

22 Beyond Grounds: Shaping leaders to contribute throughout society

33

2018 YEARBOOK

34 Undergraduate Scholars — 68 Graduate Fellows — 88 National Fellows — 92 Faculty

94

APPENDIX

When Mr. Jefferson created his University, he envisioned it as a place whose primary business would be producing leaders for a self-governing people.

Key to his vision was a belief that education and freedom were linked inextricably and that individual talent and initiative were the *sine qua non* of leadership. Always a long-range thinker, Mr. Jefferson expected that the Commonwealth and the nation would be the beneficiaries of the leadership developed among students educated at his University.

The Jefferson Scholars Foundation's mission is grounded in Mr. Jefferson's vision. The Foundation seeks to attract to the University the most promising students whose accomplishments in student government, creative endeavors, and other areas of individual challenge will set them on a path to make mature contributions to society after graduation. These contributions will benefit the world at large long after their tenures on Grounds have ended.

In 2017-18, the Foundation enjoyed another outstanding year. The

TIMOTHY J. INGRASSIA
Chairman

JAMES H. WRIGHT
President

36

OUTSTANDING
STUDENTS

23

DIFFERENT
STATES

34th class of Scholars commenced from Grounds in May. In the class were two Marshall Scholars, two Fulbright Scholars, a Luce Scholar, a Schwarzman Scholar, and a Carnegie Endowment for International Peace Fellow. Other recognitions achieved by members of the class include recipients of the Algernon Sydney Sullivan Award and the Ernest H. Ern Distinguished Student Award. Eight members of the class lived on the Lawn, and the cumulative GPA for the class was 3.79.

While the class of 2018 was exceptional, the Scholars who will be returning to Grounds this fall are well positioned to continue the legacy of excellence to which they are heirs. Among the returning Scholars will be a Gray Carrington Scholarship recipient, three vice chairs of the Judiciary Committee, the vice president of the Engineering Student Council, the Rodman Council president, and the Inter-fraternity Council president. Additionally, eight Scholars will be living on the Lawn and six will be pursuing master's degrees, having already received their undergraduate degrees.

Our 14th class of Jefferson Fellows completed their tenures with us this spring. Their record of publications in scholarly journals and presentations at scholarly conferences, along with the recognitions they receive for teaching excellence, continue to impress. Equally impressive are their devotion to the intellectual enterprise and their eagerness to

LETTER FROM THE PRESIDENT & CHAIRMAN

share their knowledge with a wide audience.

Just as we were bidding farewell and good luck to the graduating classes, we were preparing to welcome the newest Scholars and Fellows. The Jefferson Scholars Class of 2022 will be composed of 36 outstanding students from 23 different states. Our Graduate Fellowship ranks will include 12 new and very talented people selected from the Graduate School of Arts and Sciences, five new Darden Fellows, and four new Engineering Fellows. The National Fellowship Program will welcome seven new recipients. The new Scholars and Fellows have exemplary records and will make positive contributions to the University.

While enrolled, Jefferson Scholars have an outsized impact on the University. Eleven Scholars have been Honor Committee chairs, six have been student body presidents, 10 have served as student representative to the Board of Visitors, and 15 have received the Ernest H. Ern Distinguished Student Award. Additionally, 262 have lived on the Lawn and 393 have been inducted in to the Raven Society.

The reach and impact of the Jefferson Scholars Foundation extends well beyond the contributions made by the Scholars and Fellows while they are students. Seventy-three have received prestigious national fellowships including 10 Rhodes Scholarships and seven Marshall Scholarships. Each year the Foundation serves as ambassador for

73

**SCHOLARS
AND FELLOWS
HAVE
RECEIVED
PRESTIGIOUS
NATIONAL
FELLOWSHIPS**

“

The Scholars’ leadership motivation is not self-centered; as good citizens they seek to use their leadership gifts to make the world around them better for others.”

JIMMY WRIGHT
Selection Weekend
March 23, 2018

the University when it contacts 4,675 secondary schools in 61 regions around the country to promote the University and request nominations to the competition. This ambassadorial effort is led by approximately 1,000 friends and alumni who each year provide meaningful service on our selection committees. We now have 846 living alumni of our undergraduate and graduate programs who are providing substantial leadership to the University and their communities. Their professions touch virtually every sector of society. The Shadwell Society Speaker Series and the Warren F. Chauncey Lecture Series each year draw hundreds of Charlottesville residents to the University. And the 161 National Fellowship alumni, 136 of whom hold positions at major colleges and universities, reflect positively on the University.

Mr. Jefferson hoped those who studied at the University would be society’s future leaders. The Jefferson Scholars community most assuredly is meeting his hopes.

The Foundation can carry out its mission because of the extraordinary generosity of its benefactors. In 2017-18 we received nearly \$10 million in new commitments. Recognizing a sacred responsibility to preserve and protect its benefactors’ generosity, the Foundation exercises careful investment stewardship and generated a positive 10.7 percent return for the fiscal year. At June 30, the Foundation had assets totaling \$447 million.

LETTER FROM THE PRESIDENT & CHAIRMAN

The Board of Directors is responsible for investment oversight and for policy decisions. Each year the terms of service for some members end, and new members are elected. Todd Schnuck and Marilyn Hebenstreit ended their terms this year. They both served the Foundation with devotion and commitment for which we are forever grateful. Nazeem Batmanghelidj, Westray Battle, Tim Naughton, and Deborah Valentine will be joining the Board, and we welcome their active participation.

The Foundation suffered the loss of five close friends and benefactors over the course of the year. Mac Caputo, Lee Cochran, Claude Davenport, Skip Forrest, and Fred Trainor all were devoted advocates and loyal supporters. Their passing leaves us saddened and at the same time deeply grateful for all they did to help.

Thirty-eight years ago, the Jefferson Scholarship experiment began. Today we can take pride in the impact the Foundation is having each year on Grounds. We can also take pride in its impact beyond Grounds, an impact that will grow more pronounced with each passing year and graduating class. ■

TIMOTHY J. INGRASSIA
Chairman

JAMES H. WRIGHT
President

8-1-6

LIVING
ALUMNI

BOARD OF DIRECTORS 2017–2018

CHAIR

Timothy J. Ingrassia (Col '86)
Partner and Co-Chairman,
Global Mergers and Acquisitions
Goldman Sachs Group Inc.
New York, New York
Executive and Strategic Planning
Committees, Chair

VICE CHAIR

Stephen S. Crawford (Col '86)
Senior Advisor
Capital One Financial Corporation
New York, New York
Undergraduate Advisory
Committee, Chair

Tiffany B. Armstrong (Com '90)
Managing Director
Harris Williams & Co.
Richmond, Virginia

Shelley L. Boyce (Nurs '83)
Chief Executive Officer
MedRisk Inc.
King of Prussia, Pennsylvania
Buildings & Grounds
Committee, Chair

Robert G. Byron (Col '73, Law '76)
Chairman
Blue Vista Capital Partners LLC
Chicago, Illinois

Frank M. Conner III
(Col '78, Law '81)
Partner
Covington & Burling LLP
Washington, D.C.

Edward J. Dobbs (Col '93)
President
Dobbs Management Service LLC
Memphis, Tennessee

Franklin S. Edmonds Jr. (Col '91,
Law '95, GSBA '95)
Managing Partner
Panning Capital Management LP
Charlottesville, Virginia

Peter M. Grant (Col '78, GSBA '86)
Partner
Anchormarck Holdings LLC
Charlottesville, Virginia
Audit Committee, Chair

Sarah A. Hamlin (Col '89)
Dallas, Texas

Maryanne Quinn Hancock
(Col '96, Grad '96)
Chief Executive Officer
Rise Labs
McLean, Virginia
Graduate Advisory
Committee, Chair

Marilyn Bartlett Hebenstreit
Vice Chairman
Bartlett & Co.
Kansas City, Missouri

Landon Hilliard III (Col '62)
Limited Partner
Brown Brothers Harriman &
Company
New York, New York

Patrick D. Hogan
Executive Vice President and
Chief Operating Officer
University of Virginia
Charlottesville, Virginia

Lawrence D. Howell II
(Col '75, Law '79)
Chairman
Mentice AG
Kusnacht, Switzerland

Robin Robinson Howell (Col '86)
Atlanta, Georgia

Thomas V. Inglesby
(GSBA '84, Law '86)
Managing Director
Saratoga Partners
New York, New York

George K. Martin (Col '75)
Managing Partner,
Richmond Office
McGuireWoods LLP
Richmond, Virginia

Tracy V. McMillan (Com '86)
Managing Principal
HCGA Consulting Partners
Fairfield, Connecticut

Anna M. Nekoraneć (Col '86)
Chief Executive Officer
Align Private Capital
Sarasota, Florida

Michael A. Pausic (Engr '86)
Partner
Foxhaven Asset Management
Charlottesville, Virginia

Shannon O. Pierce
(Col '98, Law '01)
Vice President, Operations
Nicor Gas
Atlanta, Georgia

Mark A. Victor Pinho (Com '99)
Managing Partner
St. Victor Group LLC
New York, New York

BOARD OF DIRECTORS 2017–2018

C. Mark Pirrung (Col '73)
Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia
Faculty Recruitment &
Recognition Committee, Chair

William L. Polk Jr. (Col '78)
Managing Partner
Egis Capital Partners
St. Louis, Missouri
Finance Committee, Chair

Crisler B. Quick (Com '77)
President
The Finance Department
Mill Neck, New York

Coolidge E. Rhodes Jr. (Col '97)
Houston, Texas

James E. Rutrough Jr. (Col '71)
Keswick, Virginia

Todd R. Schnuck (Col '81)
Chairman and Chief
Executive Officer
Schnuck Markets Inc.
St. Louis, Missouri

Stephen P. Smiley (Col '71)
Managing Partner
Madison Lane Partners LLC
Dallas, Texas

R. Blair Thomas (Col '84)
Chief Executive Officer
EIG Global Energy Partners
Vienna, Virginia
Investment Committee, Chair

FOR THE

GREATER
GOOD

**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.**

DEVELOPMENT OVERVIEW

The story of the Jefferson Scholars Foundation and its 38-year history of attracting outstanding leaders, scholars, and citizens to the University of Virginia cannot be told without also telling the stories of the thousands of alumni and friends who have invested in the Foundation's mission through private support. Thanks to an exceptional corps of donors and benefactors, the Foundation today is the largest organization dedicated to merit scholarships, fellowships, and professorships at any public institution in the country.

Funds raised in fiscal year 2017-18 total nearly \$10 million, bringing the Foundation's total assets to \$447 million. These funds will enable the Foundation to expand its geographic reach by adding new selection regions, attract outstanding faculty members to the University, and continue to develop new enrichment opportunities for its Scholars and Fellows, as well as for the greater U.Va. community. The generosity of the individuals who continue to extend their support towards these efforts is critical in helping the Foundation raise the University's profile, and, for that, the Foundation remains deeply grateful.

In June, the University announced plans for a \$5 billion fundraising campaign to propel the school into its third century of service. The core priorities of the Campaign

for the University of Virginia align with what has been the Foundation's mission since its inception in 1980 and include increasing support for outstanding students and faculty. With the continued generosity of the many individuals who invest in Jefferson Scholarships, Fellowships, and Professorships, we look forward to being a part of this exciting milestone and continuing to bring distinction to Mr. Jefferson's University. ■

JIANHUA 'JC' CANG, the Paul T. Jones Jefferson Scholars Foundation Professor, is leading the University's brain-science research efforts with joint appointments in the Departments of Biology and Psychology.

Attracting outstanding faculty

The Foundation has raised more than \$50 million to help attract faculty to the University, establishing partnerships with the College of Arts & Sciences, the Darden School of Business, the Law School, and the School of Medicine.

IN 2017, the Foundation underscored its commitment to attracting outstanding talent to the University with the appointment of its first chaired professor. Jianhua 'JC' Cang joined the Departments of Biology and Psychology in the College of Arts & Sciences as the Paul T. Jones Jefferson Scholars Foundation Professor.

The Foundation has continued to build on the momentum of its first hire, raising more than \$50 million to date and establishing an additional nine professorships with the College of Arts & Sciences, the Darden School of Business, the Law School, and the School of Medicine, where searches for the next holders are currently underway.

As part of the Campaign for the University of Virginia and the Foundation's strategic plan, the Foundation's Board of Directors has identified increasing the number of endowed chairs as a high priority. The Foundation's strategic plan calls for the Foundation to raise an additional \$50 million—or 10 chairs—by 2025.

Building a legacy through support

Two different projects demonstrate how the collective efforts of families, friends, and communities can make a lasting impact. Cochran House and the DKE Jefferson Scholarship – in Memory of David J. Magoon will celebrate the memory of two important members of the Foundation community for many years to come.

DKE Jefferson Scholarship – in Memory of David J. Magoon

In September 2017, the alumni of Delta Kappa Epsilon at U.Va. announced that in less than one year they had raised \$1 million to endow a Jefferson Scholarship in memory of David Magoon, a DKE and Jefferson Scholar from the Class of 2003. David exemplified the qualities of a true leader, scholar, and citizen before tragically losing his life in 2006 while a student at Harvard Medical School.

Cochran House

This year, the Foundation completed construction of Cochran House, named in memory of former Chairman of the Foundation's Board of Directors, G. Moffett Cochran, who lost his life to cancer in 2013. Situated on a quiet cul de sac across from the Foundation's administrative building, Cochran House, which was made possible through the extraordinary generosity of Moffett's family, friends, and colleagues, is a fitting recognition of all that Moffett stood for and meant to the Foundation. The Foundation envisions Cochran House as a welcoming destination for visiting scholars and noted guests of the University for many years to come.

Cochran House was designed by Dalglish Gilpin Paxton, built by Alexander Nicholson, and furnished by Michelle Willis Adams.

Benefactors

The Jefferson Scholars Foundation offers its benefactors the opportunity to name Scholarships, Fellowships, and Professorships. A named Scholarship or Fellowship may be created with a gift of \$500,000. Darden Fellowships have a naming level of \$1 million. Professorships have a naming level of \$5 million.

UNDERGRADUATE SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

Lee S. Ainslie Scholarship – to be named
 Jeffrey R. Anderson Family Scholarship
 The Arney and Scheidt Family Scholarship
 Atlanta Alumni Chapter – Baxter Maddox Scholarship
 James J. Bailey III Scholarship
 Thomas J. and Hillary D. Baltimore Scholarship
 Paul B. Barringer Family Scholarship
 Randolph P. Barton Family Scholarship
 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
 Alan and Muriel Botsford and Crawford and Virginia Johnson 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
 C. Austin Buck Family Scholarship
 Burke Family 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
 G. David Cheek Family Scholarship
 Lyell B. Clay Scholarship
 Cochran Family Scholarship
 Connors Family Scholarship
 W. James Copeland Jr. Scholarship
 Mary Tilman Corson Scholarship
 Stephen S. Crawford Family Scholarship
 Richard S. Cross Scholarship
 Robert P. Crozer Family Scholarship
 Jeffrey Rockwell Cudlip Memorial Scholarship
 Isaac Curry Virginia Omicron 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
 Dordelman Family Scholarship
 Charles G. Duffy Jr. and Virginia Leahy Duffy Scholarship
 William B. Dunavant Jr. Scholarship
 Patricia Frist Elcan Scholarship
 The Elson Scholarship
 Ernest H. and Jeanette P. Ern Scholarship
 Sidonie K. Evans Family 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
 Leslie Goldberg Scholarship
 Graham Family Scholarship
 E. Stuart James Grant Scholarships
 Peter M. Grant II Family Scholarship
 James J. Griffiths, M.D. Scholarship
 George G. Guthrie Scholarship
 G. Bernard Hamilton Family Scholarship
 Holbert L. Harris Foundation Scholarships
 Mary Anderson Harrison Scholarship
 Harvey Family 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
 Robert R. Hermann Jr. Family Scholarship
 C. Edward Hilgenberg Scholarship
 William M. Hill Jr. Scholarship
 Hilliard Family Scholarship
 Warren W. Hobbie Scholarship
 William A. Hobbs Scholarship
 Melissa Holland 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
 Howell 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
 Paul Tudor Jones II Scholarship
 Douglas M. and Peggy Shomo Joyner Family Scholarship
 Roxanna and Ralph Joynes Scholarship
 KBR Foundation Scholarships

Janice Clark Kellogg Scholarship	Stanley G. Mortimer III Scholarship	W. Reid Sanders Family Scholarship	L.S. Waldrop/T. Evans Wyckoff Scholarship
Elbert A. Kincaid Scholarship	Virginia and Alfred L. Munkres Scholarship	James Earle Sargeant - Seven Society Scholarship	David C. Walentas Scholarship
Chiswell D. Langhorne Jr. Scholarship	Thomas G. and Joy P. Murdough Scholarship	Mamie and Louis A. Sarkes Jr. Family Scholarship	Mr. and Mrs. Gordon W. Wallace - to be named
Christopher A. Leventis - South Carolina Scholarship	The Noland Scholarship	Todd R. Schnuck Scholarship	The Westend Foundation Scholarship
George Lewis Scholarship	Norfolk Academy Scholarship	C. Porter Schutt Scholarship	Westminster Schools Scholarship
Lawrence Lewis Jr. Scholarships	Oehmig Family Scholarship	W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship	Westmoreland Coal Company – Penn Virginia Scholarship
William C. Lickle Scholarship	Olsson Family Scholarship	S. Buford Scott Scholarship	In memory of Mr. and Mrs. Benjamin B. White Sr. and Claire C. Smith Scholarships
John S. Lillard Scholarship	John H. and Mary H. Owens Scholarship	Thomas Gillespie Scully Scholarship	Virginia R. and William H. White III Scholarship
Carl H. Lindner III Scholarship	William G. Pannill Scholarships	Shinn-Mignerey Family Scholarship	Wendy Whitlow Scholarship
Eric J. Lloyd Family Scholarship	Paradis Family Scholarship	Marc and Nancy Shrier Scholarship	William C. and Frederick W. Whitridge Scholarship
Mary and Daniel Loughran Foundation Scholarships	Parents Program Scholarship	James G. Simmonds Memorial Scholarship	Ralph C. Wilson Scholarship
Olive B. and Franklin C. Mac Krell Scholarships	Robert H. Parsley Scholarship	Alexander J. Sloane Scholarship	R.E. Lee Wilson Scholarship
John P. March Scholarship	Payne-Harmon Scholarship	Souder Family Scholarship	Frank Gardiner Wisner St. Paul's School Scholarship
Thomas E. Martin Jr. Family Scholarship	Albert Dorset Penick Scholarship	Peter W. Stott Foundation Scholarship (Mr. and Mrs. Peter W. Stott)	David J. Wood Scholarships
Elisabeth A. and Mark T. Massey Scholarship	C.D.L. and M.T.B. Perkins Scholarship	Ann Vernon and Gilbert J. Sullivan Scholarship	Brian A. Wright Memorial Scholarship
James P. Massie Scholarship	Randolph Preston Pillow Scholarships	Donna and Richard D. Tadler Scholarship	Clarence S. and Florence F. Wright Memorial Scholarship
William A. McClung Memorial Scholarship	Pinho Family Scholarship	Taylor Brothers Scholarship	Studie and Zach Young Scholarship
C. Wilson McNeely III Scholarship	Robert S. Pitts Jr. and Elizabeth O'Brien Pitts Scholarship	Taylor-Tyree Family Scholarship	William H.P. Young Scholarship
George J. McVey Scholarship	Joan and Philip B. Pool Jr. Family Scholarship	Thanksgiving Foundation Scholarship	Anonymous
Middendorf Foundation - Nicholas G. Penniman III Scholarships	Probasco Family Scholarship	R. Blair and Susan J. Thomas Scholarship	Anonymous
J. Sanford Miller Family Scholarship	Martin A. Purcell Family Scholarship	Trainor Family Scholarship	Anonymous
Minor Family Scholarship	Ralph James Quale Jr. Scholarship	Deborah and Eli W. Tullis Scholarships	Anonymous
E. Sclater Montague Scholarship	Elwood R. Quesada Scholarship	Eli W. Tullis Scholarships	Anonymous
B.H. Rutledge Moore Family Scholarship - in honor of B. Alston Moore and Walter Bedford Moore	Peter and Crisler Quick Scholarship	University of Virginia Club of Richmond - Virginius Dabney Scholarship	Anonymous
Charles V. Moore Scholarship	Ray R. and Eunice T. Ramey Scholarship	University of Virginia Club of Washington - Thomas B. Worsley Scholarship	ESTABLISHED SCHOLARSHIPS
Morgan Family Scholarship	Jean Rayburn - South Carolina Scholarship	Peggy and Henry Valentine Scholarship	Dr. and Mrs. Kenneth N. Adatto Family Scholarship
Robin Ashley Morgan Scholarship	Kenneth and Stannye R. Reutlinger Scholarship	Nancy and Neal O. Wade Jr. Scholarship	Daniel S. Adler Scholarship
Charles Morse and Elisabeth Morse Giovine Scholarship	J. Mack Robinson Scholarship		Arkansas Scholarship
	Roby and Louise C. Robinson Scholarship		
	E. Paul Rogers Jr. Scholarship		
	James E. Rutrough Jr. Scholarship		
	St. Elmo Hall (Delta Phi) Scholarship		

DEVELOPMENT

Attison L. Barnes III and Karen Clarke
Barnes Family Scholarship
Margaret and George Basu Scholarship
Veronica M. and Anson Hill Beard
Scholarship
Warren Fulton Chauncey Scholarship
Frederick C. Coble Scholarship
D'Arpino Family Scholarship
Delta Kappa Epsilon Scholarship - in
memory of David J. Magoon
Downes Family Scholarship
Kirkman Finlay III Scholarship
Daniel F. Fisher Jr., M.D. Scholarship
Fowler Family Scholarship
Brenton and Lindsay Halsey Family
Scholarship
Elizabeth Tyler Harris Scholarship
Izlar Scholarship – to be named
Walker and Bill Jones Scholarship
Kaplan Family Scholarship
Thornton Kirby Scholarship
Krizek Family Scholarship
The Mary and Donald Laing III
Scholarship
Parker H. Lee Jr., M.D. Scholarship
Lintott Family Scholarship
Mackenzie Family Scholarship
Eugenia R. and Myron B. Mausteller
Scholarship
Mense Family Scholarship
Puntereri-Rose Family Scholarship
Renner Family Scholarship
Jaybird Clare Russell Family Scholarship
Todd M. Simkin Scholarship
Stephen P. and Clara M. Smiley Scholarship
Lavinia H. Touchton Scholarship

Christopher G. Turner Family Scholarship
Vallar Family Scholarship
Brandt and Ruth Vaughan Scholarship
Thomas B. Whelan Scholarship
Tate and Webb Wilson Scholarship
C.S. Brent Winn Family Scholarship
Herbert S. Winokur, Class of 1940
Scholarship
Zamoff Family Scholarship
Anonymous
Anonymous - to be named

GRADUATE 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
Brockman Foundation Fellowship
A. Macdonald Caputo Fellowship
Irby Cauthen Fellowships
Penny S. and James G. Coulter Fellowship
Gregory L. and Nancy H. Curl Fellowship
Terrence D. Daniels Family Fellowship
David Dean Fellowship
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
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
Elizabeth Arendall Tilney and Schuyler
Merritt Tilney Fellowship
John E. Walker Jr. Fellowship
James H. and Elizabeth W. Wright
Fellowship
Anonymous
Anonymous
Anonymous

ESTABLISHED FELLOWSHIPS

Daniel S. Adler Fellowship
Doffermyre Family Fellowship
Groundbreakers Fellowship

Richard G. and Alice C. Tilghman
Fellowship

ENGINEERING 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. Fellowships
Goodwin/Hardie Family Fellowship
Inglesby Family Fellowship
Peter and Eaddo Kiernan Fellowship
Macfarlane Family Fellowship
Melville Foundation Fellowships
Smith Family Fellowship
Lee Walker Fellowship

ESTABLISHED FELLOWSHIPS

William D. and Ellen H. Cannon
Fellowship
Fowler Family Fellowship
Lauren M. and William I. Huyett
Family Fellowship
McFadden Fellowship
Wilkinson Family Fellowship in honor
of Luly Wilkinson

NATIONAL
FELLOWSHIPS

ENDOWED FELLOWSHIP

C. Austin Buck Family National
Fellowship

PROFESSORSHIPS

ENDOWED PROFESSORSHIPS

Brockman Foundation Professorship
Harrison-Wood Professorship
Paul T. Jones II Professorship
David C. Walentas Professorship

ESTABLISHED PROFESSORSHIPS

Thompson Dean Distinguished College
Professorship
Elcan Professorship
Jefferson Scholars Foundation/College
Foundation Professorship
Jefferson Scholars Foundation Schenck
Professorship
James H. and Elizabeth W. Wright
Professorship
Anonymous - to be named

DEVELOPMENT

Donors

Those who have contributed or committed \$10,000 or more to the Jefferson Scholars Foundation from July 1, 2017 to June 30, 2018.

Planned Gifts

Those who have made planned gift designations for the benefit of the Jefferson Scholars Foundation from July 1, 2017 to June 30, 2018.

DONORS

Elizabeth M. and Lee S. Ainslie III
James G. Aldige IV
The Ambrose Monell Foundation
Ambrose K. Monell
Brett Andersen
Karl Johan Ulfson Andersen
Arkwright Foundation Inc.
Marguerite M. and MacFarlane L. Cates
Jane H. Armfield
Kelly B. and Tiffany B. Armstrong
Brittain Bardes Damgard and
John M. Damgard II
Karen Clarke Barnes and Attison L. Barnes III
Margaret Henderson Basu and
George Basu
T. Westray Battle III

Ritchie Battle
Anson H. Beard
John Robert Belk Jr.
R. Kent Bennett Jr.
Steven R. Berger
Brandon M. and Richard M. Berkeley
Betsy N. and William Fownes Blue Jr.
Katherine M. Blue
Shelley L. Boyce
Amy and Kevin D. Brown
Willard Bunn III
David C. Burke
James Marshall Burke
Janet H. and Lucien D. Burnett III
Frank K. Bynum Jr.
Cheryl T. and Robert G. Byron
Nancy and William D. Cannon Jr.
R. Coran Capshaw
Scott P. Caputo
Kathleen M. Cates
DuPre C. Cochran
Estate of Lee S. Cochran
Marion Lee S. Cochran
Theresa M. Riddle and H. William Coogan Jr.
Jane Spangler Craig and
William R. Craig
Rose C. and Stephen S. Crawford
John M. Cusano Jr.
Courtney S. and Terrence D. Daniels
Claiborne P. Deming
Allison Cryor DiNardo and
Robert B. DiNardo
Edward J. Dobbs
Barbara G. and William F. Dordelman
Robert W. Downes

Lauren McGill Driscoll
Susan S. and Thomas P. Duke
Alex Ehrlich
Patricia Frist Elcan
Eleutherian Mills-Hagley Foundation
Kirkman Finlay III
Daniel F. Fisher Jr., M.D.
Corey P. and John D. Fowler
Suzanne T. and David W. Frisbie
Emily B. and M. Huntley Garriott Jr.
Alexis J. and Bonsal Glascock
Barbara B. Glynn
Leslie H. Goldberg
Fredericka U. and Gregg Ian
Goldenberg
Susan T. and John H. Gowen
Sarah D. and Jonathan C. Graham
Gregory D. Grambling
Colleen J. and Peter M. Grant
Green Family Foundation
Linda G. and Matthias D. Renner
Jennifer B. and Scott L. Gwilliam
G. Bernard Hamilton
James C. Hancock
Maryanne Quinn and
Bryan A. Hancock
Donald M. Hardie
Lee B. and Robert H. Harper
The Harris Foundation
Elizabeth Tyler Harris
Jil and H. Hiter Harris III
Harrison Foundation
Marjorie H. Webb
J. Crawford Hawkins II
William A. Hawkins III
Andrew C. Hee

Landon Hilliard III
Deborah R. and Jonathan J. Hirtle
Jeanne-Marie Z. and Bret W. Holden
John C. H. Hooff Jr.
Karin S. and Lawrence D. Howell II
Lauren M. and William I. Huyett
Joan W. and Thomas V. Inglesby
James J. Izard II
JCK Family Foundation
Jennifer S. and Curtis A. Krizek
JDH Family Foundation
J. Dale Harvey II
Jenny and Jim Elkins Family Fund
Jenny A. Elkins
Kimberly F. Johnson and K. Roger Johnson Jr.
Paul T. Jones II
Charles H. Jones Jr.
Shaw Joseph
William G. Kain
Edward Keller
Charles M. Kelley
Hill D. Kelley
Gordon P. Kelly
KPB Corporation
J.M. Bryan Taylor
Shawn W. Taylor
H. Merritt Lane III
Christopher G. Lanning
Robert W. Law Jr.
May Liang and James W. Lintott
Evelyn H. and C.H. Randolph Lyon
William H. Lyon
Dudley W. and John G. Macfarlane III
Margaret H. Wright Trust
Trula L. and John H. Wright III

Karen L. and Scott G. Martin
 Gail S. and Cornelius P. McCarthy III
 Lane E. and Stuart H. McCluer
 Jane P. and Barclay McFadden
 The Melville Foundation
Jean R. and Harry Burn III
 Lynn G. and D. Craig Mense
 Merrick Family Foundation
Leslie T. and Nicholas A. Merrick
 Susan M. and Bruce A. Miller
 The Murdough Foundation
Thomas G. Murdough Jr.
 Diane H. and Timothy J. Naughton
 Peter H. Neuwirth
 Logan J. Nicholson
 Estate of Lewis W. Oehmig Sr.
 Daniel D. O'Neill
 Louise B. and Robert S. Parsley
 Kelly A. MacDougall and
 Mike A. Pausic
 Mary S. and Richard B. Payne Jr.
 Anne B. and Stephen C. Peacher
 Marilyn K. and Charles Frost Perkins
 Estate of Randolph P. Pillow, M.D.
 M. Deborah and C. Mark Pirrung
 Elizabeth O. and Robert S. Pitts
 Richard R. Pollock
 Anne Walker and Walker L. Poole
 Richard Portogallo
 David A. Preiser
 Tucker D. Quayle
 Anne L. Raymond and Robert W.
 Raymond
 Reveas Foundation
Annesley R. and David B. MacFarlane
 Coolidge E. Rhodes Jr.

Brian Rhodes
 Olive W. and Roby Robinson Jr
 William C. Roth
 Robert H. Ruff
 Christian D. Searcy
 John R. Sette II
 Sarah E. Sherman
 Walter C. Shiflett IV
 Alexander J. Sloane
 Clara M. and Stephen P. Smiley
 Kate Smith and William Neely
 Mallory IV
 Jennifer and Shepard C. Spink
 Theodore G. Blake
 Penny and E. Roe Stamps IV
 Nancy and Alvin C. Stump
 Susan J. and R. Blair Thomas
 Lavinia H. Touchton
 Lowell S. Ukrop
 Hatsy and Scott W. Vallar
 Ruth J. and Brandt A. Vaughan
 Nicholas R. Vorhoff
 Terry and Robert M. Wadsworth
 L. S. Waldrop Sr.
 David C. Walentas
 Raymond C. Walker Sr.
 Adrienne W. and Timothy S. Webb
 Nancy S. and David N. Webb
 Donald M. Wilkinson
 The William Stamps Farish Fund
Laura F. Chadwick
William S. Farish III
 Di Wu
 Erin Mulhollan Zamoff and Mitchell
 Eliot Zamoff

PLANNED GIFTS

Anson H. Beard
 William D. Cannon Jr.
 Jane Spangler Craig and William R. Craig
 G. Bernard Hamilton

A number of donors make commitments to the Foundation but wish to remain anonymous. The contributions of these generous, though unnamed, donors are important, and we are deeply grateful for their support.

FINANCE OVERVIEW

Financial Review

The Foundation enjoyed a year of improved financial strength with good investment returns, restrained operational spending, and the expansion of its physical footprint with the substantial completion of Cochran House.

Investment Return

The Foundation ended fiscal year 2018 with a weighted investment return of 10.7 percent. This result was achieved through strong returns across the full breadth of the Foundation's investments.

As a result of the Foundation's development efforts and a financial return significantly in excess of operational spending, the Foundation's endowment portfolio increased by over \$32 million or 8 percent to a new total of \$447 million.

Operational and Capital Spending

Overall, the Foundation spent or accrued \$17.4 million on operational expenses and capital expenditures during the fiscal year. The spend rate on the Foundation's endowment was 4.8 percent. Functionally, the operational expenses were allocated: 79 percent for program purposes; 9 percent for administrative costs; and 12 percent for fundraising.

The Board of Directors approved a fiscal year 2019 operating and capital budget of \$18.1 million. This amount is \$647 thousand or 3.7 percent above the previous budget.

During the year, the Foundation refinanced the debt used to fund the acquisition and construction costs of the Graduate Fellows Center. The new debt structure is simpler

and extends the final maturity of the loan out another 10 years, thus giving Foundation leadership additional repayment options in the future.

Cochran House

During fiscal year 2018, the Foundation spent \$2.9 million on design, construction, and furnishing of Cochran House. This special project was funded entirely through contributions received from the many generous benefactors seeking to honor the memory of G. Moffett Cochran. As the project nears completion, overall expenditures are expected to track the \$3.8 million project budget.

The Foundation's
endowment portfolio
increased by over
\$32 million or
8 percent to a new
total of \$447 million.

Conclusion

This year encompassed an extraordinary amount of financial change. The capital refinancing and Cochran House construction project involved considerable time and effort by members of the Board of Directors and Foundation staff. The Foundation remains focused on the long-term perspective and expects to see good returns accrue over time from these efforts.

As always, the Foundation is grateful to its many supporters for their gifts of time and financial resources. The Foundation pledges to steward its financial resources in a responsible manner consistent with its past performance and always to be cognizant of the faith placed in the Foundation by its many benefactors.

For Fiscal Year Ended June 30, 2018

SCHOLARSHIP, FELLOWSHIP,
& PROFESSORSHIP SUPPORT

Stipends/Research	\$10,133,268
Enrichment Programs	\$574,567
Selection/Recognition	\$456,067
Prizes/Awards	\$181,068
TOTAL	\$11,344,970

SOURCES OF INCOME

Foundation Endowment	\$15,878,818
Other Endowments	\$1,093,179
Other Sources	\$424,569
TOTAL	\$17,396,566

EXPENSES BY FUNCTION

Program	\$13,817,162
Development	\$2,093,405
Administrative	\$1,485,999
TOTAL	\$17,396,566

ENDOWMENT GROWTH

DOLLARS IN MILLIONS

ENRICHMENT & EXPLORATION

That mix of new and old ideas propels the reach of the Foundation in new and exciting ways, extending far beyond the Grounds of the University of Virginia.

FOUNDATION

Beyond Grounds

Using proven methods and new ideas, the Jefferson Scholars Foundation encourages leaders to contribute throughout society

SINCE ITS FOUNDING in 1980, the Jefferson Scholars Foundation has grown in size and prestige, and hence in the ability to attract outstanding scholars to the University of Virginia. Much of this growth springs from long-standing commitments to a few founding principles: Look for scholars who are going to make a difference, people with deep strengths in leadership, scholarship, and citizenship. Build a community that draws on the diverse backgrounds, interests, and gifts of its participants, but remains united in a commitment to the common good. Always put character first.

Decades of unbroken success are deeply satisfying, yet no one at the Foundation is content to rest on past accomplishments.

“I would say we have an almost unquenchable desire to find new ways to carry out our mission, to benefit the University,” says Foundation president Jimmy Wright. “And it’s not just the staff. Our Board of Directors, our donors, and our volunteers have always been eager to try to think about what else we can do.”

The combination of bedrock commitments and a restless desire to improve has guided the Foundation all along. What started as a scholarship program for

undergraduates has become a fellowship opportunity for graduate students and, just in the past few years, a fund for attracting and recruiting top talent to U.Va.'s faculty. That combination may be unique.

"There certainly are many organizations that have merit scholarships," Wright adds. "There are places that give graduate fellowships. Places that give chaired professorships. But I'm not sure anywhere else, certainly at a public university, does all three."

That mix of new and old ideas propels the reach of the Foundation in new and exciting ways, extending far beyond the Grounds of the University of Virginia.

Exploring opportunities

Every great idea starts with a need for change.

The 2016 presidential election left Eric Xu, the Roxanna and Ralph Joynes Scholar, searching for new ways to engage his fellow students in political discussion. He found that traditional approaches such as school newspapers lacked depth and a variety of perspectives. Xu needed a new venue.

“

I would say we have an almost unquenchable desire to find new ways to carry out our mission, to benefit the University.”

—JIMMY WRIGHT

With Charlottesville a short distance from the nation's capital, Courtney Hill, the Olive B. and Franklin C. Mac Krell Fellow, was surprised by the lack of a "pipeline" between researchers at U.Va. and policymakers in D.C. Governments at every level are hungry for expertise, yet many scholars in science and engineering are unaware of policy-related opportunities outside of academia. Hill needed a way to start a conversation.

Before coming to U.Va. as the James H. and Elizabeth W. Wright Fellow, Aaron Reedy taught biology at a Chicago public high school. Convinced that the best way to learn science is to do science, he sought to bring innovative experiments into the high school classroom. Yet the tools scientists use for data analysis are too complex and expensive to succeed in educational environments. Reedy needed a better solution.

These three members of the Foundation community, along with six others, benefited from the inaugural year of the Foundation's Exploratory Fund, an initiative to provide merit-based venture funding for Jefferson

Exploratory Fund

EMPOWERING ENTREPRENEURSHIP

The Exploratory Fund supports innovative ideas that catalyze significant social, cultural, or economic change and is made possible through the generosity of Foundation benefactors.

Eric Xu (JS '19) and **Eileen Ying** (JS '20) launched the *Virginia Review of Politics*, a new student-driven political journal at the University.

Aaron Reedy (JF '17) created DataClassroom, a data analysis tool for high school science teachers and their students.

Courtney Hill (JF '20) organized and hosted the University's first Science Policy Symposium, a one-day event featuring experts from national science-based agencies.

William Henagan (JS '17) and **Adam Jones** (JS '18) received a grant to support the Pay

for Success Lab at U.Va., a framework that allows a private investor to fund a program up front while another party, such as a state or local government, agrees to repay that investor with interest after results are achieved.

Matt Gummersbach (JS '19) received a grant for the Community Honor Fund, an initiative providing affordable credit and personalized financial coaching to working-class individuals in Charlottesville.

Nathaniel Abraham (JS '20) and **Anna Cerf** (JS '20) are developing rainwater catchment systems to improve access to water in Nicaragua.

Scholars or Fellows with entrepreneurial ideas capable of creating sustainable social, cultural, or economic change.

"We noticed that the entrepreneurial spirit has emerged significantly for top students around the country," says Ben Skipper, director of graduate and undergraduate programs. "They've identified a need in the community or a business opportunity, and they want to explore how they can implement a solution. So if we can help remove the barrier of money in some capacity, we can help them explore possibilities."

Each funding proposal is evaluated by a panel of Foundation staff, faculty, and community members. Panel members are selected for their interest and expertise in the subject at hand. During the proposal process, staff members work with the applicants to make the best case for their project.

When they heard about the Exploratory Fund, Eric Xu and Eileen Ying, the Martin A. Purcell Family Scholar, wanted to launch a new publication built around student-driven political stories, interviews, and editorials. Foundation staff helped Xu and Ying refine the ideas in their proposal.

"I like that we had a response period where they could say, 'This is how we can make your idea better. We're not just going

to provide you funds, we're going to provide you some of our expertise," Xu says. "And that was very, very helpful in getting it off the ground and really making it what it is today."

With a grant from the Exploratory Fund, as well as additional financial support from the Department of Politics, Xu and his team launched the *Virginia Review of Politics*. The online version publishes several pieces per week during the school year from a broad variety of perspectives—"omnipartisan," Xu says. "We're not just two-sided. We take opinions from every sort of subdiscipline of politics that you can imagine."

The *Review* has assembled a 15-person team, along with a large network of contributing writers, and it recently published the first print edition, which featured an interview with Supreme Court Justice Stephen Breyer. The online edition of the *Review* also has included interviews with a sitting governor, a congressman, and a senator.

Like Eric Xu and Eileen Ying, Courtney Hill saw a missing piece in an important conversation. A civil engineer pursuing her Ph.D. as a Jefferson Fellow, Hill knew that science policy was an important career path for scientists in academia, but that it was rarely discussed at U.Va.

With support from the Exploratory Fund, she and her collaborator, biomedical engineering Ph.D. student Michaela Rikard, founded the Science Policy Initiative. In 2017, the independent, student-led group organized and hosted the University's first Science Policy Symposium. The one-day event featured experts from the National Science Foundation, the White House Office of Science and Technology, and other science-based agencies. It drew more than 100 participants from around Grounds.

Since the Symposium, the group has been awarded a \$100,000 grant from Schmidt Sciences to expand its reach to

other areas of the country. The initiative has now merged with another group to form the National Science Policy Network, which offers resources for early-career scientists and engineers involved in science policy, diplomacy, and advocacy.

"The Exploratory Fund for us was seed funding that allowed our student organization to grow to a point that we are now a national leader in science policy groups for student organizations," Hill says.

Like Hill, Aaron Reedy has a passion for communicating and making connections about science. During his time at U.Va., he co-founded Evolution Education, a

"They've identified a need in the community or a business opportunity, and they want to explore how they can implement a solution. So if we can help remove the barrier of money in some capacity, we can help them explore possibilities."

—BEN SKIPPER, DIRECTOR OF GRADUATE AND UNDERGRADUATE PROGRAMS

Four U.Va. students serve on the executive board of *Virginia Review of Politics*, three of whom are Jefferson Scholars—Eric Xu, Eileen Ying, and Irena Huang.

collaboration between teachers and scientists dedicated to bringing a richer science experience into the classroom.

His own experience as a teacher in Chicago and as a researcher at U.Va. taught him the software tools used for data analysis in the lab carry cost and complexity that prevent them from translating well into classrooms. A grant from the Exploratory

Fund allowed Reedy to develop and test DataClassroom, a software product aimed at making sophisticated data analysis accessible to high school science students.

“I was thinking about this for a long time as a Ph.D. student,” Reedy says. “I don’t know how long it would have remained in the idea stage had the Exploratory Fund not been around.”

DataClassroom has developed a working prototype which is being tested with teachers involved in Reedy’s group. Reedy is a postdoctoral fellow at Auburn University, where he is actively working to encourage science education for underrepresented groups across the country. He will be particularly excited to see DataClassroom come to schools in the Chicago area.

“I still have strong connections with the Chicago Public School system,” he says. “Nothing will make me happier than when DataClassroom is put to work in the school where I used to teach.”

Fellowship from afar

THE PRIMARY MISSION of the Foundation has always been to attract good people with great minds to the University. A recently embraced program accomplishes that mission in a whole new way.

Founded in 2000, the National Fellowship Program supports scholars at leading institutions who are completing their doctoral dissertations in American history, politics, public policy, and foreign relations. In 2016, the Foundation assumed leadership of the Program.

“The Jefferson Scholars Foundation very graciously offered to take on the Program,” says U.Va. history professor Brian Balogh, who founded and currently directs the National Fellowship Program. Balogh served on an advisory committee of the Foundation for more than a decade. “It was a really good fit for many of the things the Foundation is trying to achieve.”

Scholars selected for the Fellowship are not required to take up residency at U.Va. but rather are supported wherever they are conducting their research. They do attend two conferences on Grounds during the year.

U.Va. scholars are frequently chosen for the Fellowship from a body of applicants that includes exceptional scholars from around the world. “I think the discipline of having to compete against really top scholars from Stanford or Princeton or Oxford actually redounds to the benefit of our own U.Va. Ph.D. students when they win one of these Fellowships,” Balogh says.

One unique opportunity makes the experience particularly enticing. When they enter the Program, National Fellows are asked to name a “dream mentor” from their field. Balogh then invites that senior scholar to advise the Fellow through his or her dissertation process. Over the years, an impressive list of people have served; now about 90 percent generally accept the invitation. “This last year, it was 100 percent,” he says.

Even though most of the Fellows do not attend the University, they play a powerful role in attracting new talent.

“I truly believe that there are virtually no Fellows or dream mentors who leave our spring conference without thinking, ‘Wow, the University of Virginia really is one of the best places in the world to study U.S. politics from a historical perspective,’” Balogh adds. “And they will be recommending U.Va. to young scholars. I think the Program is really instrumental in creating recruiting pathways for top graduate students, and for faculty as well.”

Leading after Grounds

THE WORK OF the Jefferson Scholars Foundation simply could not proceed without the contributions of its graduates. Alumni devote countless hours to the recruitment process, serving on selection

The National Fellowship Program

SUPPORTING LEADING SCHOLARS

Under the leadership of the Jefferson Scholars Foundation, the National Fellowship Program:

—**Funds** up to eight National Fellows annually.

—**Awards** each Fellow a stipend of \$25,000.

—**Supports** one year of dissertation research and writing for each Fellow.

—**Pairs** each Fellow with a renowned senior scholar who serves as a “dream mentor” and suggests relevant literature to frame the Fellow’s work, offers critique, and provides advice on research.

—**Provides** Fellows with training in public engagement, helping them express their ideas to a broader audience.

—**Hosts** two conferences in the fall and spring, both of which provide opportunities for Fellows to present their scholarship and receive feedback.

committees around the country to evaluate potential Scholars and recommend them for invitation to the Foundation's on-Grounds final selection weekend.

"Many of the people involved will tell you the day they spend interviewing Jefferson Scholar nominees is the best day of their year," Wright says. "Serving on selection committees ties them back to the University."

Alumni commitments go beyond selection committees. "We constantly are trying to figure out more effective ways to stay in contact with and engage our alumni," Wright adds.

One emerging approach is called "JeffTalks." Two years ago, three alumni were invited to give brief, informal lectures at an alumni reunion. Their remarks were very well received.

"The Foundation is continuing JeffTalks as an ongoing enrichment opportunity for alumni," says Skipper. "We plan to visit cities across the country and invite alumni to speak in cities like New York, Boston, and D.C. The idea is to have an enrichment experience that offers multiple alumni a chance to give a talk on an area of interest of their choosing."

Melissa Murray (JS '97) gave the first

JeffTalks

SPREADING INSIGHTS

JeffTalks is a signature speaker series sponsored by the Foundation.

Who: JeffTalks presenters are Foundation alumni. This year Melissa Murray (JS '97), a law professor, gave the initial JeffTalk, discussing the impact of the historic Loving v. Virginia decision.

What: 15-minute presentations on any topic, followed by a Q&A session.

Where: The Foundation has hosted JeffTalks in Charlottesville and New York. The program is slated to expand to include events in Washington, D.C., Boston, Chicago, and Dallas.

Why: To share insights, forge connections, and deepen opportunities for community-building throughout the Foundation and beyond.

off-Grounds JeffTalk at the Yale Club in New York City in November. She spoke about the paper she had written on the impact of Loving v. Virginia, a landmark Supreme Court decision which invalidated laws prohibiting interracial marriage.

"It was a great experience, and it's always nice to be with other members of the Jefferson Scholars family," says Murray, a professor at UC Berkeley School of Law currently serving a sabbatical year at NYU Law. "As an academic, you always enjoy being able to share your work with an engaging audience."

Alumni also frequently contribute by providing networking experiences. The Alumni Connections program links Foundation alumni, volunteers, and benefactors with current Scholars and Fellows.

Jim Greiner (JS '91), a professor at Harvard Law School and faculty director of the school's Access to Justice Lab (A2J), is a longtime Alumni Connections participant. He has provided research internships to Jefferson Scholars since the program began. During these summer internships, Scholars are encouraged to work on their own research projects as well as those within the A2J lab, which are focused on developing and testing

MELISSA MURRAY (JS '97) gave the initial JeffTalk, discussing the history of interracial marriage in the U.S. and the landmark civil rights case that legalized it.

legal innovations to help people who cannot afford lawyers by traditional means. In addition, at least half of each intern's time involves practical law experience providing direct services to low-income individuals and families.

"I think pro bono work is one of the best

parts of the legal profession," Greiner says. "There are many people who are at the leading edge of the profession who provide low cost or free legal services to folks who wouldn't be able to afford them. For the people that are doing the work, it is absolutely inspiring."

The wealth of on-the-ground experience interns receive is invaluable, he adds. "They are overseen by practicing attorneys, and they are able not only to do work in those clinics and see how a law office functions, but to experience what it's like to practice law before they go to law school."

Greiner says he has always welcomed the internship opportunity as "a way to give back to a program and a school that were very good to me."

Murray agrees. She is a longtime supporter of the Foundation's work, and she has served on the national selection committee for the last two years, evaluating candidates at the final stage of the selection process.

"I'm happy to do whatever I can to help the program that did so much for me as a student," she adds. "I think U.Va. is the best undergraduate education in the country, and I love to give back in whatever way I can."

“

I'm happy to do whatever I can to help the program that did so much for me as a student. I think U.Va. is the best undergraduate education in the country, and I love to give back in whatever way I can.”

—MELISSA MURRAY

The Shadwell Speaker Series

The mission of the Shadwell Society is both to engage alumni and friends of the University and to provide support, meaningful service, and future leadership to the Jefferson Scholars Foundation. In keeping with this mission, the Society underwrites the Shadwell Speaker Series, which brings distinguished opinion leaders to U.V.a.

This year, the Society hosted Jonathan Haidt in the Abbott Center Auditorium at U.V.a.'s Darden School of Business. The event drew hundreds of community members from throughout the area.

Haidt is the Thomas Cooley Professor of Ethical Leadership at New York University's Stern School of Business and the *New York Times* best-selling author of *The Righteous Mind: Why Good People are Divided by Politics and Religion*. He discussed the current political climate in the U.S. with a talk entitled "America's Escalating Outrage: Why Is It Happening and How Can We Reverse It?"

Past speakers have included:

—**JON MEACHAM**, Pulitzer Prize-winning author

—**ANDREW ROSS SORKIN**, *New York Times* columnist

—**EVAN OSNOS**, award-winning journalist

Warren F. Chauncey Lecture Series in American History

Established in 2016, the Warren F. Chauncey Lecture Series in American History brings together students, faculty, and the broader Charlottesville community to hear from and engage in dialogue with renowned historians and authors on topics pertaining to American history. Last year's lecturer was Ed Ayers, a distinguished scholar of the American South. Gary Gallagher, who directs the Nau Civil War Center and serves as a professor in the history of the American Civil War at U.V.a., delivered this year's lecture, "How Americans Remembered the Civil War."

National Awards

Jack Chellman, the Holbert L. Harris Foundation Scholar, *Attiya Latif*, the Hathaway Family Scholar, and *Porter Nenon*, the Stanley G. Mortimer III Scholar (from the class of 2016), are among 43 students across the country to receive Marshall Scholarships.

Jack Brake, the C.D.L. and M.T.B. Perkins Scholar, is one of 142 students across the world and one of 58 students in the U.S. to receive a Schwarzman Scholarship.

Maddie Rita, the Penelope W. and E. Roe Stamps IV Scholar, is one of 18 students across the United States to win a Luce Scholarship.

Lena Schulhofer, the Ralph James Quale Jr. Scholar, and *Mary Grace Sheers*, the Mary and Daniel Loughran Foundation Scholar, were both selected to receive Fulbright scholarships.

Austin Owen, the Glenn Ireland II Scholar, is one of 12 students across the country selected to join the next class of James C. Gaither Junior Fellows.

Building on success

A YEAR AGO, five Jefferson Scholars emerged as either Marshall or Rhodes Scholarship recipients. This year it was seven Scholars and one alumna who earned prestigious national awards, including the Marshall, Fulbright, Luce, and Schwarzman Scholarships, as well as the Carnegie Endowment for International Peace Fellowship.

"I'm not prepared to say that two years make a trend line," Wright says, "but in a

class of 32, to have seven win a national award; that's pretty impressive. No other institution is doing it at that rate. There are colleges and universities that have not had that many in their whole history."

Historically, a person entering the University as a Jefferson Scholar enjoys about a 10 percent chance of leaving with a prestigious scholarship awarded through a national competition.

Yet there is no one path to success for Jefferson Scholars.

Alumni Connections

FOSTERING COMMUNITY

Alumni Connections is a networking program that links Scholars and Fellows with Foundation alumni, volunteers, and benefactors. The initiative facilitates internships, externships, mentoring, shadowing, career counseling, and other professional opportunities.

\$2,500

provided to any Scholar or Fellow who secures an unpaid opportunity

400+

alumni participants since the program's inception

50+

Scholars connected with alumni through the program in 2017-18

Rather than being constrained by a template of expectations, the Foundation is guided by a legacy of achievements. When Thomas Jefferson founded the University of Virginia, he envisioned an institution that would shape future leaders by preparing them to make significant contributions throughout society.

“There is no cookie-cutter Jefferson Scholar,” Wright adds. “They share some common characteristics—they’re bright and motivated to use their talents to help others. But how they do that covers a broad range. As a foundation, we make it clear to our recipients that there is no one path that’s more valuable than another.”

Rather than being constrained by a template of expectations, the Foundation is guided by a legacy of achievements. When

Thomas Jefferson founded the University of Virginia, he envisioned an institution that would shape future leaders by preparing them to make significant contributions throughout society. That dream is renewed every year as Scholars, Fellows, and new faculty members are attracted to the University through the Jefferson Scholars Foundation. They arrive with a determination to make their own contributions on Grounds and far beyond. ■

**Leadership is not self-centered;
as good citizens, we use our
leadership gifts to make the
world better for others.**

-JIMMY WRIGHT

- 1 Jefferson Scholars
- 2 Jefferson Fellows
- 3 National Fellows
- 4 Faculty
- 5 Appendix

2018 YEARBOOK

UNDERGRAD SCHOLARS

“

The Jefferson Scholars are a group of people who feel confident in how they can best contribute to the global community, and moreover, who have internalized that they have a responsibility to do so.”

—JACK BRAKE
CLASS OF 2018

UATE

“

You have people from all different years with a huge variety of interests really learning from each other.”

—MARY GRACE SHEERS
CLASS OF 2018

A willingness to engage

Two Jefferson Scholars share how they are preparing for prestigious global opportunities

141
SCHOLARS WILL
BE IN RESIDENCE
IN THE 2018-19
ACADEMIC YEAR

Jack Brake, the C.D.L. and M.T.B. Perkins Scholar, can vividly recall the last day of his international study experience in London, when he joined seven other Jefferson Scholars for a tour of the British Parliament. “I don’t think our guide knew what he was in for,” Brake says. “The barrage of questions coming from the Jefferson Scholars in the room ran the gamut from nuclear proliferation to environ-

mental degradation. I remember him saying, ‘Wow, you guys know more about British politics than I do.’ It was funny to me, because I don’t think any of us had even studied the subject.”

Brake’s experience underscores a quality that distinguishes Jefferson Scholars from their peers across the nation. “It’s a willingness to engage,” he says. “These are people who aren’t complacent, who refuse to be content with themselves or with the world around them.”

In both this year and the previous one, this restless intellectual curiosity earned an unprecedented number of Scholars prestigious national awards. Among those Scholars are Brake, who will travel to China to pursue a master’s degree in global affairs on the Schwarzman Scholarship, and Mary Grace Sheers, the Mary and Daniel Loughran Foundation Scholar, who has earned a Fulbright Scholarship to work as an English teaching assistant in Thailand.

Both Scholars feel well-prepared for the cross-cultural exchanges that will characterize their lives in the coming months. They specifically cite the in-depth, often late-night discussions with other Scholars across different disciplines. “Those conversations helped me to think critically about a lot of different subjects, and learn to hold my own,” Sheers says. “A huge part of teaching is about building relationships and finding common ground. I now feel like I could teach a lesson on sports or science or music—I’m able to engage with anyone on almost any topic.”

“I think that’s one of the Foundation’s major influences,” she adds. “You have people from all different years with a huge variety of interests really learning from each other.”

By the Numbers

\$7,814,335

AWARDED IN SUPPORT OF UNDERGRADUATE SCHOLARS IN FISCAL YEAR 2018

4,500

secondary schools in 62 regions were invited to participate in our competition this year

36

new Scholars will join us as members of the Class of 2022

2,000

high school seniors were nominated to compete for Jefferson Scholarships

116

finalists participated in Jefferson Scholars Selection Weekend

776

alumni, faculty, and friends of the University served on regional or national selection committees

8%

of the University's Class of 2022 were Jefferson Scholarship nominees

As he prepares for the Schwarzman, Brake says he feels similarly. "I think that there's a premium placed on community by Jefferson Scholars," he says. "They are a group of people who feel confident in how they can best contribute to the global community, and moreover, who have internalized that they have a responsibility to do so."

The next year will surely hold many surprises and

challenges for both Scholars as they venture into their futures beyond Grounds, but they feel more than ready to meet them. "The mentality of a Jefferson Scholar is that you take risks," Brake says. "You are rewarded for finding new ways to explore. I am 100 percent positive that I would not be headed to China had I not taken the Jefferson Scholarship." ■

Significant Achievements

- 8** Lawn Residents
- 6** Phi Beta Kappa
- 3** University Judiciary Committee Vice Chairs
- 3** Harrison Undergraduate Research Awards
- 2** Marshall Scholars
- 2** Fulbright Scholars
- 2** Raven Society Fellows
- 1** Schwarzman Scholar
- 1** Luce Scholar
- 1** Algernon Sydney Sullivan Award
- 1** Ernie H. Ern Distinguished Student Award
- 1** Tau Beta Pi
- 1** Poets & Quants Best & Brightest
- 1** James C. Gaither Junior Fellow; Carnegie Endowment for International Peace
- 1** Ig Nobel Prize

UNDERGRADUATE
SCHOLARS

20

CLASS OF

18

William Bonner Ashe

JAMES P. MASSIE SCHOLAR

Thomas Jefferson High School for Science and Technology
Alexandria, Virginia

Virginia Cubesat Constellation, software and avionics engineer; Music Theory for Engineers Seminar, instructor; First Year Players, actor, head carpenter, carpentry advisor, set designer, carpentry and sound team; University Singers; Lighting of the Lawn, lighting engineer, lighting designer; Spectrum Theatre, set designer, head carpenter; Sigma Pi; Rodman Scholar; Dean's List; Intermediate Honors

DEGREE: *B.S. Computer Engineering; B.A. Music*

FUTURE PLANS: To pursue a Master of Science in Computer Engineering from the University of Virginia, studying quantitative breathing sensing and physical data-processing algorithms

Christopher John Benos

WENDY WHITLOW SCHOLAR

Maggie L. Walker Governor's School
Richmond, Virginia

Honor Committee, College of Arts and Sciences committee representative, senior support officer, education coordinator, advisor, counsel, educator; *The Wilson Journal of International Affairs*, editor-in-chief, Executive Board, staff editor; International Relations Organization, Executive Board; Madison House, Music Youth Mentoring Program director, Giving Committee; Maison Francaise, resident; Department of French, Undergraduate Advisory Council, volunteer tutor; music composition; distance running; Racquetball Club; Echols Scholar; T. Braxton Woody Award; MAAS Essay Prize Grand Prize; CLAS Education Abroad Scholarship; Institute for World Languages Scholarship; Intermediate Honors; Dean's List; Raven Society; Lawn resident

DEGREE: *B.A. Government and Foreign Affairs Honors with Honors and French*

FUTURE PLANS: To teach English and compose music in Bordeaux, France before attending the University of Virginia School of Law

John Bennett Brake

C.D.L. AND M.T.B. PERKINS SCHOLAR

Strath Haven High School
Wallingford, Pennsylvania

University Judiciary Committee, vice chair for trials, counselor, Sexual Assault Subcommittee, first year judge; Undergraduate Research Network, chair, senior officer; *Seriatim Journal of American Politics*, editor-in-chief, outreach editor; Jefferson Literary and Debating Society, vice president, Debate and Oratory chair; EnAct Government Technology Project, founder; St. Paul's Episcopal Church, chancel choir; Student Entrepreneurs for Economic Development; Madison House, Latino and Migrant Aid Program; University Singers; Chamber Singers; Echols Scholar; Beta Theta Pi Men of Principle Scholarship; Intermediate Honors; Harrison Undergraduate Research Award; Wyatt Summer Research Fellowship; Stevenson Prize for Best Politics Honors Thesis; Dean's List; Phi Beta Kappa; Raven Society; Lawn resident; Giuliano Prize for Best Major in the Department of Spanish, Italian & Portuguese; Schwarzman Scholar

DEGREE: *B.A. Government and Foreign Affairs Honors with High Honors and Spanish Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To pursue a Master in Global Affairs at Tsinghua University in Beijing as a Schwarzman Scholar before a career in legal academia

UNDERGRADUATE SCHOLARS CLASS OF 2018

John Hayes Chellman

HOLBERT L. HARRIS FOUNDATION SCHOLAR

Bullis School
Potomac, Maryland

Jefferson Society Archives Project, founder, project director; Q* *Anthology of Queer Culture*, co-founder, editor-in-chief, executive editor; Jefferson Literary and Debating Society, president, historian, Pen & Ink Committee chair, Historical Committee, Room 7 resident; Queer Student Union, president, vice president of community engagement, drag bingo chair, Queer Mentors founder; Minority Rights Coalition, Unpacking Privilege vice president, QSU board representative; U.S. Senator Mark R. Warner, press intern; *The Huffington Post*, contributor; LGBTQ Center, volunteer; Department of Drama's Dance Program, Fall 2014 Experimental Dance Performance, Spring 2015 Dance Concert, Fall 2015 Dance Concert, Spring 2016 Dance Concert; *Cavalier Daily*, opinion columnist, graphics; Madison House, Adopt-a-Grandparent volunteer; Jefferson Public Service Fellow, co-chair; The Place Study, team member; Echols Scholar; Harrison Undergraduate Research Award; Raven Society Fellowship; Jefferson Trust Grant; Dean's List; Intermediate Honors; Department of English, Michael Wagenheim Memorial Scholarship; Raven Society; Lawn resident; Marshall Scholar

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with Distinction and English with Distinction*

FUTURE PLANS: To study media, power, and public affairs at Royal Holloway, University of London as a Marshall Scholar

Natalie Erin Connors

BETSEY GAMBLE FEINOUR SCHOLAR

Bayard Rustin High School
West Chester, Pennsylvania

Sexual Violence Prevention Coalition, chair, major events chair; McIntire Arts Council, student member; Sexual Violence Prevention, intern; U.Va. Office of Engagement, student ambassador, Activities Committee; Sustained Dialogue; Women's Leadership Development Program; U.Va. Office for Equal Opportunity and Civil Rights, Title IX Climate Committee; College Council, philosophy department representative; Alpha Phi; McIntire Investment Institute; Global Markets Group; Enactus; Madison House, tutor; College Mentors for Kids; Days on the Lawn; Take Back the Night; Echols Scholar

DEGREE: *M.S. Commerce; B.A. Philosophy and Foreign Affairs*

FUTURE PLANS: To join Capital One as a business analyst

Maeve Curtin

DANIEL S. ADLER SCHOLAR

George Mason High School
Falls Church, Virginia

U.Va. Student Council, City Relations Committee chair, Peer Housing Advocates chair, Women on Grounds, Community Affairs Committee, student liaison to the City Council; Best Buddies at U.Va., president, vice president, membership and outreach coordinator; Best Buddies International Young Leaders Council, Chapter Development Committee chair; Housing and Residence Life, resident advisor; Green Dot at U.Va., lead content facilitator, Implementation Team, Logistics and Support Committee; Hazing Prevention Advisory Committee; Sustained Dialogue, moderator; Positive Organization Expectations, trainer; Campus Kitchens, volunteer; Perspective Understanding Leadership Sustained Exchange (PULSE), moderator; FairED Club, tutor; U.Va. Office of Engagement, student ambassador; Alternative Spring Break; Flash Seminars; Jefferson Public Service Fellow; Day in the Life, tutor; EngageUVA, editor; Days on the Lawn, volunteer; Hoo Crew, dorm representative; Pancakes for Parkinson's, volunteer; Kappa Delta; Class of 2018 Trustees, Career and Alumni Relations Committee; Young Alumni Council; Echols Scholar; Community Based Undergraduate Research Grant; Intermediate Honors; Dean's List; Raven Society; Lawn resident; Algernon Sydney Sullivan Award

DEGREE: *B.A. Global Development Studies with Distinction and Government with Distinction*

FUTURE PLANS: To earn a Master of Public Policy at the University of Virginia's Frank Batten School of Leadership and Public Policy

John Charles Devine

DALLAS SCHOLAR

Lakehill Preparatory School
Dallas, Texas

The Roosevelt Society, president; The Community Studio, president; Jefferson Literary and Debating Society, Public Service chair; *Seriatim Journal of American Politics*, editor; Sustained Dialogue; WXTJ Student Radio; International Relations Organization; U.Va. Student Council, Legislative Affairs Committee; Echols Scholar; Raven Society

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with High Distinction; Urban and Environmental Planning Minor*

FUTURE PLANS: To spend a year working with a nonprofit community development organization while applying for graduate programs in urban design

Justin Gage DeZoort

MARY CATHERINE HOOD CALDWELL SCHOLAR

Tuscaloosa Academy
Tuscaloosa, Alabama

Sigma Pi Sigma Physics Honor Society, president; Raven Society, School of Engineering and Applied Science selections chair; U.Va. Society of Physics Students, president, secretary; National Society of Physics Students Council, associate zone councilor; Rodman Council, fourth year representative, president, service chair; *Cavalier Daily*, opinion columnist; College Council, physics major representative; Jefferson Literary and Debating Society; Introductory Guitar Seminar, instructor; STEM Outreach Seminar, instructor; Time and Timekeeping, instructor; Introduction to Scientific Computing, teaching assistant; The Physical Universe, teaching assistant; Rodman Scholar; U.Va. Sigma Pi Sigma Research Symposium, second place Poster Presentation Award; Society of Physics Students Quadrennial Conference, Outstanding General Physics Poster Presentation Award; Department of Physics, Mitchell Summer Research Scholarship; Dean's List; Intermediate Honors; Raven Society

DEGREE: *B.S. Physics Distinguished Majors Program with Highest Distinction and Engineering Science with Highest Distinction; Applied Mathematics Minor*

FUTURE PLANS: To pursue a Ph.D. in Experimental Particle Physics at Princeton University

Vijay S. Edupuganti

PETER W. STOTT FOUNDATION SCHOLAR

(MR. AND MRS. PETER W. STOTT)

Oregon Episcopal School
Portland, Oregon

The Spectra: The Virginia Engineering and Science Research Journal, editor; Rodman Council, academic chair; Engineering Students Without Borders, HiComm project team; TEDxUVA, Speaker Selection Committee; theCourseForum, data team; Department of Computer Science, teaching assistant; Hartfield Excellence in Teaching Award, Selection Committee; Clinton Global Initiative University, attendee; HackCville; Virginia Men's Soccer, analytics assistant; SEAS Dean's Ambassador Program; Rodman Scholar; Hack.UVA, first place; Darden Business Plan 2.0 Competition, fourth place; URN Undergraduate Research Symposium, poster presenter, third place; Environmental Resilience and Sustainability Fellowship; Double Hoo Research Grant; Center for Global Health University Scholar Award; Dean's List; Raven Society

DEGREE: *B.S. Computer Science with High Distinction*

FUTURE PLANS: To work as a software engineer at Opendoor, a real estate start-up, in San Francisco

UNDERGRADUATE SCHOLARS CLASS OF 2018

Victoria Anne Farris

RANDOLPH P. BARTON FAMILY SCHOLAR

Pine View School
Osprey, Florida

The Jefferson Literary and Debating Society, Probationary Committee; *Cavalier Daily*, marketing staff senior associate; Echols Council, Echols Ambassador; Madison House, volunteer tutor; International Relations Organization; Echols Scholar

DEGREE: *B.A. Political Philosophy, Policy, and Law Distinguished Majors Program with High Distinction and Philosophy with High Distinction*

FUTURE PLANS: To work as a legal analyst at the international litigation firm, Kobre & Kim, in Washington, D.C. before pursuing a law degree and a career in social justice advocacy law

Nicholas Gregory Ferraro

HAVENS FAMILY SCHOLAR

Howell High School
Farmingdale, New Jersey

Cavalier Marching Band, alto saxophone section leader, Wind Ensemble, Basketball Band, Olympic Sports Band; Virginia Quidditch Club, Whomping Wahoos player, Jefferson's Army, captain; Computational Materials, research assistant; Charlottesville Open Bio Labs, founding member, executive board; Astrophysics, research assistant; Charlottesville Book Club; Kappa Kappa Psi National Honorary Band Fraternity; Rodman Scholar; Dean's List; Raven Society

DEGREE: *B.S. Astronomy-Physics Distinguished Majors Program with High Distinction*

FUTURE PLANS: To pursue a job in data analytics

Rory Elizabeth Finnegan

HILLIARD FAMILY SCHOLAR

Princeton Day School
Princeton, New Jersey

Inter-Sorority Council, president, public relations chair; *Virginia Literary Review*, editor-in-chief, art editor; Hackville, Exposure Program teaching assistant, marketing and communications manager, *The Pioneer*, associate producer; Kappa Delta, social chair, kitchen manager; Madison House, HelpLine volunteer; Sustained Dialogue; Greens to Grounds; Echols Scholar; Bain Women's Case Competition at UVA, first place; Navigant-McIntire Case Competition, runner-up; Harrison Undergraduate Research Award; Ingrassia Family Research Grant; CLAS Education Abroad Scholarship; University Award for Projects in the Arts; Berlin Fall of the Wall Undergraduate Prize Contest, fourth place; Raven Society Fellowship; Raven Society; Lawn resident

DEGREE: *B.A. English – Poetry Writing Distinguished Majors Program with Distinction*

FUTURE PLANS: To work for McKinsey & Company in New Jersey

Margaret Grace Haltom

YVONNE S. DOBBS SCHOLAR

White Station High School
Memphis, Tennessee

Smithsonian Gardens Green Ambassador Program, co-founder; Madison House, Board of Directors co-chair, Latinx and Migrant Aid Program director; UVA Student Council, Community Engagement Committee chair; U.Va. Global Sustainability Initiative, project leader; Housing and Residence Life, senior resident, resident advisor; Youth Leadership Program at Friendship Court, facilitator; U.Va. School of Architecture, housing policy researcher; Boys and Girls Club, volunteer; John F. Kennedy Presidential Library, researcher; Harvard Law Housing Clinic, intern; University Singers; Alternative Spring Break; *New York Times* Food for Tomorrow Conference, U.Va. representative; Virginia Triathlon Club; Smithsonian Gardens, education and outreach intern; Earth Train Panama, intern; Jefferson Public Service Fellow; HackCville; Global Clinton Initiative University; Echols Scholar; Virginia Mock Trial, Regional Mock Trial Championship Outstanding Witness Award; College Council Semester Scholars Award; Smithsonian Intern Award; Jefferson Public Citizens Grant; College Council The Minerva Award; Institute for Practical Ethics and Public Life, Summer Research Award; Dee Family Global Scholar; Raven Society Fellowship; Dean's List; Raven Society; Phi Beta Kappa; Lawn resident

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with Highest Honors; Urban and Environmental Planning Minor*

FUTURE PLANS: To pursue a Master in Urban Planning at the Harvard Graduate School of Design

Kevin Chamberlain Hare

THANKSGIVING FOUNDATION SCHOLAR

Cape Elizabeth High School
Cape Elizabeth, Maine

One in Four, president, vice president; McIntire Investment Institute, analyst; Jefferson Literary and Debating Society, Membership Committee, Debate and Oratory Committee, Appropriations Committee; Darden School of Business, research assistant under Dean Robert Bruner; Department of Economics, research assistant under Professor Charles Holt; Madison House, Cavs in the Classroom program director; Student Committee to Assess Climate Related to Sexual and Gender Based Harassment and Other Forms of Interpersonal Violence; Echols Scholar; Dean's List; Intermediate Honors; Raven Society; Department of Economics, Outstanding Economics Major Award

DEGREE: *B.A. Economics Distinguished Majors Program with Highest Distinction and Mathematics - Probability and Statistics*

FUTURE PLANS: To work as a consultant for Bates White Economic Consulting in Washington, D.C.

Yuesen He

WILLIAM H.P. YOUNG SCHOLAR

High School Affiliated to Renmin University
Beijing, China

Blackstone, global systematic strategies intern; Bridgewater Associates, investment associate intern; Columbia Business School, research assistant; Asian Student Union, secretary; Chinese Students and Scholars Society, publicity chair; McIntire Investment Institute, analyst; Financial Engineering, research assistant; Applied Mathematics, grader; Engineering Students Without Borders, Engineering Education; Global Water Brigades, volunteer; Madison House, Daycare Program; Virginia Club Badminton; Echols Scholar; Beta Theta Pi Men of Principle Scholarship; Dean's List

DEGREE: *B.A. Economics Distinguished Majors Program with Highest Distinction and Mathematics*

FUTURE PLANS: To join Blackstone as a quantitative analyst in New York City

UNDERGRADUATE SCHOLARS CLASS OF 2018

Adam Daniel Jones

THOMAS G. AND JOY P. MURDOUGH SCHOLAR

St. Edward High School
Lakewood, Ohio

Jefferson Literary & Debating Society, Programs Committee; microHub, co-founder; One in Four, training coordinator, treasurer; Student Entrepreneurs for Economic Development, project member; Honor Committee, support officer; Innovation Ambassadors, co-founder; Social Entrepreneurship at U.Va., board member; U.Va. Student Council, Entrepreneurship and Innovation Committee; Social Innovation Summit, founder, leadership team; Madison House, Hot Shots Youth Soccer coach, Cavs in the Classroom; Virginia Pay For Success Lab, research fellow; Center for Global Health, Student Advisory Board, scholar; Tom Tom Founders Festival, hometown summit fellow, senior strategic fellow; Virginia Film Festival, development intern; Public Service Programming Board; Clinton Global Initiative University; Beta Theta Pi, scholarship chair; Echols Scholar; Enactus Case Competition, first place; Beta Theta Pi Men of Principle Scholarship; Entrepreneurship Cup - Discovery, first place; College Council The Minerva Award; Social Enterprise Project Challenge Grant; Intermediate Honors; Dean's List; Raven Society

DEGREE: *B.A. Economics Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To begin a career in private equity at Alpine Investors in San Francisco

Asad Ali Khan

LAWRENCE LEWIS JR. SCHOLAR

The Burlington School
Burlington, North Carolina

HackCville, alumni team; Martha Jefferson Hospital Oncology Department, volunteer; Phi Delta Theta, Alumni Relations chair; Department of Astronomy, research on the structure of the Milky Way Galaxy; *The Oculus Journal of Undergraduate Research*, senior editor

DEGREE: *B.A. Biology and Astronomy*

FUTURE PLANS: To apply to medical school with the intention of pursuing a career in psychiatry

Caroline Rebecca Korndorffer

ELI W. TULLIS SCHOLAR

Stanford Online High School
Stanford, California

Miller Center Public Service Fellows, chair; Department of Drama's Dance Program, dancer, choreographer; *Corks & Curls*, copy editor; International Relations Organization, Virginia Model United Nations staffer, Virginia International Crisis Simulation staffer; Department of Economics, Undergraduate Teaching Fellow; Echols Council, peer mentor; Madison House, Cavs in the Classroom; Maison Française, resident; Kappa Delta, alumni relations chair; Echols Scholar; Dean's List; Phi Eta Sigma National Honor Society; Pi Delta Phi National French Honor Society; Kenneth N. and Barbara B. Adatto Scholarship; Robert Denomme Study Abroad Scholarship; Raven Society

DEGREE: *B.A. Political Philosophy, Policy, and Law Distinguished Majors Program with Highest Distinction and French; Economics Minor*

FUTURE PLANS: To pursue a Master of International Affairs at Columbia's School of International and Public Affairs

Attiya Huda Latif

HATHAWAY FAMILY SCHOLAR

Smithsburg High School
Smithsburg, Maryland

Virginia Poetry Guild, president, founder; Minority Rights Coalition, chair, Outreach Committee; World Hijab Day at U.Va., founder, chair; Honor Committee, support officer pool, CRDAC Committee, Outreach Committee; Washington Literary Society and Debating Union, History Committee, High School Debate Committee, lead historian, Best Provisional Literary Presentation, Non-Original Literary Competition winner; Flux Poetry and Spoken Word, Executive Board, Slam Team; Third Year Council, Outreach Committee; U.Va. Center For Politics, intern; *Cavalier Daily*, staff writer; Muslim Student Association, vigil organizer; Perspective Understanding Leadership Sustained Exchange (PULSE), Executive Board, public relations and marketing director; Take Back the Night, arts chair; ACC Leadership Conference, delegate; Green Dot at U.Va.; *Huffington Post*, blog writer; WTJU Radio Station, soundboard, host, producer; Sustained Dialogue, moderator; Jefferson Public Service Fellow; Middle Eastern Leadership Council, ambassador; U.Va. IDEA Fund, intern; TEDx Student Speaker Competition, student speaker; TEDxUVA, speaker; The National Residence Hall Honorary; Echols Scholar; Dean's List; John T. Casteen, III Diversity-Equity-Inclusion Leadership Award; Harry S. Truman Scholar; Marshall Scholar; Ernest H. Ern Distinguished Student Award

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with Distinction*

FUTURE PLANS: To attend the University of Oxford as a Marshall Scholar and read for a Master of Studies in Women's Studies. After Oxford, Attiya will pursue a Master of Arts in Islamic Studies at University of Edinburgh

Brian Alexander Mitchell

UNIVERSITY OF VIRGINIA CLUB OF WASHINGTON - THOMAS B. WORSLEY SCHOLAR

Bullis School
Potomac, Maryland

DCXP, founder; HackCville, Student Executive Board, *The Pioneer* director; CEO Fellows Program; Echols Scholar; U.Va. Entrepreneurship Cup, Discovery Competition Award; Joseph Miniotas Communication Scholar; Raven Society

DEGREE: *B.S. Commerce with Distinction*

FUTURE PLANS: To pursue a career in data science at ICX Media in Washington D.C.

John Mitchell O'Rourke IV

COCHRAN FAMILY SCHOLAR

New Canaan High School
New Canaan, Connecticut

Virginia Men's Hockey, treasurer; Honor Audit Commission, undergraduate student representative; Student Entrepreneurs for Economic Development, project leader; Inter-Fraternity Council, Judiciary Committee investigator, Community Service Committee; School of Engineering and Applied Science Dean's Ambassador; International Council on Systems Engineering, class representative; Madison House, tutor; Best Buddies; Sustained Dialogue; Delta Kappa Epsilon; Rodman Scholar; Phi Eta Sigma National Honor Society; Tau Beta Pi Engineering Honor Society; Dean's List; Raven Society

DEGREE: *B.S. Systems Engineering with Highest Distinction; Engineering Business Minor*

FUTURE PLANS: To pursue a career at Bain & Company in Boston

UNDERGRADUATE SCHOLARS CLASS OF 2018

Austin Everett Owen

GLENN IRELAND II SCHOLAR

Vestavia Hills High School
Vestavia Hills, Alabama

Jefferson Literary and Debating Society, president, treasurer, Debate and Oratory Committee chair; *Seriatim Journal of American Politics*, managing editor, marketing and outreach editor; UVA Student Council, Legislative Affairs Committee; Charlottesville Debate League; Echols Scholar; Dean's List

DEGREE: *B.A. Government and Foreign Affairs Honors with High Honors; Russian and East European Studies Minor*

FUTURE PLANS: To conduct research on U.S. Foreign Policy at the Carnegie Endowment for International Peace as a James C. Gaither Junior Fellow and pursue a career in government service

Richard Joseph Paris III

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Marist School
Atlanta, Georgia

Fourth Year Trustees, Social in Charlottesville Committee; American Enterprise Institute, Executive Council; University Guide Service, treasurer; Catholic Hoos, outreach chair, Bible study leader; Phi Delta Theta; CHOOSÉ A Cappella, contact chair; Third Year Council, social and class week chair; Alternative Spring Break, Nashville site leader; Maxine Platzer Lynn Women's Center, Men's Leadership Project; Second Year Council, Dinner Series Committee; U.Va. Student Council, Appropriations Committee; First Year Council, Outreach Committee; Echols Council, Echols Ambassador; Echols Scholar; Dean's List; Intermediate Honors; Phi Eta Sigma National Honor Society; Raven Society; Duncan Clark Hyde Outstanding Economics Major Award

DEGREE: *B.A. Economics Distinguished Majors Program with High Distinction and Mathematics with High Distinction*

FUTURE PLANS: To work as an investment banking analyst for Guggenheim Partners in New York City

Lily McGlynn Patterson

WILLIAM S. HUNTER SCHOLAR

Santa Catalina School
Monterey, California

HackCville, *The Pioneer*, executive account manager; *Huffington Post*, college blogger; Greens to Grounds; Sustained Dialogue; Madison House, Campus Kitchens Project; Maxine Platzer Lynn Women's Center, Iris Magazine, intern; TEDxUVA, Marketing & Branding Team; Volunteers with International Students, Staff, and Scholars, ESL teaching assistant; Pi Beta Phi; Echols Scholar

DEGREE: *B.A. English*

FUTURE PLANS: To pursue a career in creative services at a recreational apparel company, Outdoor Voices, in Austin, Texas

Henry Carter Pollock

STEPHEN S. CRAWFORD FAMILY SCHOLAR

Latin School of Chicago
Chicago, Illinois

Student Entrepreneurs for Economic Development, vice president; U.Va. Student Council, CIO Consultants; Virginia Men's Hockey; Madison House, Little League Baseball head coach; Sigma Chi; Tri-Sector Leadership Fellow; Dean's List; Echols Scholar

DEGREE: *M.P.P. Public Policy; B.A. Economics with Distinction; History Minor*

FUTURE PLANS: To join McKinsey & Company in Atlanta

Alexander James Rigby

DELAWARE SCHOLAR

The Charter School of Wilmington
Wilmington, Delaware

FairED Club, president, senior vice president of development; The Virginia Gentlemen, 65th Anniversary Committee chair, business manager, alumni chair; Wahooo for Bernie 2016, president; The English Students Association, outreach chair, mentor; Take Back the Night, Public Relations Committee chair; U.Va. Office of Engagement, Student Ambassador, class chair; *The Wilson Journal of International Affairs*, editorial staff; University Guide Service, Outreach Committee; Department of Economics, research assistant; McIntire Investment Institute; Sustained Dialogue; Green Dot at U.Va., ambassador; Rotunda Guard; *The Roosevelt Review*; Cavalier Education Program, Economics and Politics of Modern Soccer instructor; U.Va. Student Council, Legislative Affairs Committee; TEDXUVA, speaker; Echols Scholar; Harrison Undergraduate Research Award; Dean's List; Raven Society, Raven Society Fellowship; Lawn resident

DEGREE: *B.A. Economics with Distinction and Government with Distinction; English Minor*

FUTURE PLANS: To work for BlackRock in New York City

Madeline Rose Rita

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Denver School of the Arts
Denver, Colorado

University Judiciary Committee, investigator, First Year Judiciary Committee vice chair; U.Va. Hospital Emergency Department, medical scribe; Sustained Dialogue; Madison House, Beyond the Bars GED, ESL tutor; Winding River Birth Center, intern; Maya Midwifery International, summer intern; Department of Anthropology, guest lecturer under Professor Carrie Douglass; Department of Chemistry, Organic Chemistry teaching assistant; Students Helping Honduras; Echols Scholar; Raven Society; Dean's List; Luce Scholar

DEGREE: *B.A. Global Development Studies with Distinction*

FUTURE PLANS: To pursue a career in medicine after spending a year working for a reproductive health NGO in Cambodia as a Luce Scholar

UNDERGRADUATE SCHOLARS CLASS OF 2018

Stefano Rumi

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR - IN MEMORY OF ALEXANDER FREDERICK FLEET

Los Angeles Center For Enriched Studies
Los Angeles, California

The Oculus Journal of Undergraduate Research, executive editor, published author; Honor Committee, support officer; Social Entrepreneurship @ UVA, student advisory member; Fralin Museum of Art, Student Engagement Council Board; Center for Global Health, Student Advisory Board; College Council, Department of Sociology representative; Madison House, Habitat for Humanity Program director; Pay for Success Lab, research fellow; Social Innovation Summit, Planning Committee; Frank Batten School of Leadership and Public Policy, research assistant under Dr. Bala Mulloth; Hackville, Hustle; Undergraduate Research Network; European Student Networking Organisation; *Flour Water Yeast Salt Passion: A Traditional Italian Cookbook*; contributing author; The Minerva Award; Echols Scholar

DEGREE: B.A. Sociology Distinguished Majors Program with High Distinction; Social Entrepreneurship Minor

FUTURE PLANS: To return home to Los Angeles and work in urban planning

Anna Sanfilippo

JOHN S. LILLARD SCHOLAR

New Trier High School
Winnetka, Illinois

Cavalier Daily, online manager, senior online associate; Center for Open Science, software development intern; Campus Kitchens, treasurer; Madison House, AVID tutor, Burley Middle School tutor; Federal Reserve Bank of New York, summer analyst; Spoon University, finance chair, writer; Deloitte National Case Competition; United Airlines, eCommerce Project Management intern; Department of Economics, teaching fellow; Department of Statistics, teaching assistant; Echols Scholar; *Cavalier Daily* Outstanding First Year Award; Dean's List; Kenneth G. Elzinga Scholarship for Academic Excellence; Duncan Clark Hyde Award for Academic Achievement

DEGREE: B.A. Economics and Statistics

FUTURE PLANS: To join the Capital Markets Research Group at the Federal Reserve Bank of New York

Lena Anne Schulhofer

RALPH JAMES QUALE JR. SCHOLAR

The Meadows School
Las Vegas, Nevada

Echols Council, president, secretary, head of recruitment, Echols Ambassador; Days on the Lawn, coordinator, panelist; Take Back the Night, policy and reporting committee; Social Psychology Lab, research assistant; U.Va. Initiative on Religion, Politics, and Conflict, trauma and moral injury research intern, political discourse analysis research intern; Global Mental Health Project, research assistant; Madison House, Children's Discovery Museum volunteer; The Monroe Society, officer volunteer; Blue Ridge First Step, intern; Volunteers with International Students, Staff, and Scholars, language consultant; Pi Beta Phi; Echols Scholar; Psi Chi International Honor Society in Psychology; Fulbright Scholar

DEGREE: B.A. Psychology Distinguished Majors Program with High Distinction and History

FUTURE PLANS: To research post-genocide mental healthcare as a Fulbright Scholar in Phnom Penh, Cambodia

Mary Grace Sheers

MARY AND DANIEL LOUGHRAN FOUNDATION SCHOLAR

Holton-Arms School
Bethesda, Maryland

Converge U.Va. co-founder, Dialogues chair; Housing and Residence Life, senior resident, resident advisor; Sustained Dialogue, chair, External Relations vice chair, moderator; Department of Student Health, Peer Health Educator; U.Va.-Guatemala Initiative, English tutor; Disability Advocacy & Action Committee, student representative; Perspective Understanding Leadership Sustained Exchange (PULSE), moderator; LGBTQ Center, volunteer; Jefferson Public Service Fellow; Center for American English Language & Culture, English tutor, teaching assistant; International Relations Organization; Echols Scholar; Fulbright Scholar

DEGREE: *B.A. Political and Social Thought with High Distinction and Linguistics with High Distinction*

FUTURE PLANS: To teach English in Thailand next year as a Fulbright Scholar

Emily Anderson Vaughan

TAMPA AREA SCHOLAR

Robinson High School
Tampa, Florida

College Council, vice president; Minority Rights Coalition; Sustained Dialogue; Alpha Phi; Jefferson Public Service Fellow; Echols Scholar

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with Distinction and English with Distinction*

FUTURE PLANS: To teach English in Richmond, California as part of Teach for America

Lucas Trent Williams

PEGGY AND HENRY VALENTINE SCHOLAR

Saint Mark's School
Dallas, Texas

Housing and Residence Life, assistant vice chair, senior resident, resident advisor; Black Student Alliance, Leadership Development chair; U.Va. Student Council, Outreach Committee chair, Internal Affairs Committee chair, Public Service Committee; Black Monologues, actor, writer; Department of Drama's Dance Program, choreographer, dancer; Community Theater Project, actor; Meriwether Lewis Institute for Citizen Leadership; Maxine Plutzer Lynn Women's Center, Men's Leadership Project; Phi Delta Theta; Carter G. Woodson Institute, intern; Echols Scholar; Schomburg-Mellon Humanities Summer Institute Fellow; The Minerva Award; Ingrassia Family Research Grant; U.Va. Diversifying Scholarship Undergraduate Research Competition, first place; 2018 Virginia's Best Emerging Poets; Sheri Gayle Richman Memorial Scholarship

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with High Honors; History Minor*

FUTURE PLANS: To pursue a career in teaching following the completion of his Ph.D. in Modern Thought and Literature at Stanford University

UNDERGRADUATE SCHOLARS CLASS OF 2018

Benjamin Scott Winter

WILLIAM H.P. YOUNG SCHOLAR

Episcopal Collegiate School
Little Rock, Arkansas

Charlottesville-Albemarle Rescue Squad, volunteer emergency medical technician; U.Va. Volunteer Income Tax Assistance Program, tax preparer; *The Oculus Journal of Undergraduate Research*, editor; Virginia Fencing Club; University of Arkansas for Medical Sciences, summer research assistant; Echols Scholar; Harrison Undergraduate Research Award; Raven Society; Phi Beta Kappa

DEGREE: *B.S. Chemistry - Biochemistry with Distinction and Neuroscience with Distinction*

FUTURE PLANS: To attend law school to prepare for a career in criminal or constitutional law

“

We will honor those three tenets of leadership, scholarship, and citizenship, and we will realize them in our fields. It's not about accruing accolades or prestigious positions or money, though all those things will undoubtedly come to my peers; it is first and foremost about how we can use our gifts to influence change.”

—JACK BRAKE
CLASS OF 2018

**UNDERGRADUATE
SCHOLARS**

20

CLASS OF

19

UNDERGRADUATE SCHOLARS CLASS OF 2019

**Daniel Eduardo
Ajootian**

RHODE ISLAND SCHOLAR
Moses Brown School
Providence, Rhode Island
Government and Foreign
Affairs Honors; English

Jordan Elise Arnold

**MARY TILMAN CORSON
SCHOLAR**
Rockbridge County High
School
Lexington, Virginia
Economics; Government

**Michael Chryll
Bateman II**

**CLARENCE S. AND FLORENCE F.
WRIGHT MEMORIAL SCHOLAR**
Walter Hines Page High School
Greensboro, North Carolina
B.A. Global Studies
with Distinction; Social
Entrepreneurship Minor;
pursuing a Master in
Commerce

Jacob Lewis Blank

**PAUL TUDOR JONES II
SCHOLAR**
Alexander Dawson School
Lafayette, Colorado
B.A. Economics with
Distinction; Business Spanish
Minor; pursuing Master of
Public Policy

James George Caffrey

**THOMAS G. AND JOY P.
MURDOUGH SCHOLAR**
Shaker Heights High School
Shaker Heights, Ohio
Commerce

Isaiah Isaac Cohen

**JOHN AND BETSY CASTEEN
SCHOLAR**
Marsha Stern Talmudical
Academy Yeshiva University
High School for Boys
New York, New York
Political and Social Thought;
Middle Eastern Studies

Mary Boyd Crosier

**ROBY AND LOUISE C.
ROBINSON SCHOLAR**
The Westminster Schools
Atlanta, Georgia
Systems Engineering;
Computer Science;
Engineering Business

**Mohammad Rami
Daher**

PARENTS PROGRAM SCHOLAR
Amman Academy
Amman, Jordan

Glenn Thomas Field

JAMES K. CANDLER SCHOLAR
Liberty High School
Bedford, Virginia
Computer Science;
Mathematics

**Isabelle Deane
Fitzgerald**

**REVEREND CALVIN AND
FRANCES BLACKWELL SCHOLAR**
Marymount School
New York, New York
Economics; Technology
Entrepreneurship

**Caitlin Marie
Flanagan**

**MIDDENDORF FOUNDATION -
NICHOLAS G. PENNIMAN III
SCHOLAR**
Rockbridge Academy
Millersville, Maryland
Political and Social Thought;
English

John Willard Fry

**THE WESTEND FOUNDATION
SCHOLAR**
Webb School of Knoxville
Knoxville, Tennessee
Economics; Political and
Social Thought

UNDERGRADUATE SCHOLARS CLASS OF 2019

**Diogo Miguel
Gonçalves Fortes**

WILLIAM C. LICKLE SCHOLAR
Carlucci American
International School of Lisbon
Sintra, Portugal
Neuroscience

**James Matthew
Gummersbach**

**BETTY AND JACK BLACKBURN
SCHOLAR**
Peters Township High School
McMurray, Pennsylvania
Systems and Information
Engineering; Economics;
Engineering Business;
Computer Science

Mark Carlton Higby

**ELISABETH A. AND MARK T.
MASSEY SCHOLAR**
The Bolles School
Jacksonville, Florida
Mechanical Engineering;
Engineering Business

Irena Nannan Huang

**REGINALD S. AND JULIA W.
FLEET FOUNDATION SCHOLAR**
North Carolina School of
Science and Mathematics
Durham, North Carolina
Commerce; Political
Philosophy, Policy and Law

Seung Hyun Lee

**CHARLES G. DUFFY JR. AND
VIRGINIA LEAHY DUFFY
SCHOLAR**
Canisius High School
Buffalo, New York
B.A. Statistics with
Distinction; pursuing Master
in Statistics

**Robert Garrison
McCray**

HARRY W. GILBERT SCHOLAR
Cape Henry Collegiate School
Virginia Beach, Virginia
Global Public Health; Spanish

**Edward John
O'Rourke**

CHARLES V. MOORE SCHOLAR
New Canaan High School
New Canaan, Connecticut
Systems Engineering

**Taylor Ellen
Portland**

**RICHARD M. BERKELEY FAMILY
SCHOLAR**
Charlotte Country Day School
Charlotte, North Carolina
Economics; Biology

**Mary-Michael
Robertson**

**E. STUART JAMES GRANT
SCHOLAR**
Chatham Hall
Chattham, Virginia
Civil Engineering; Urban and
Environmental Planning;
Global Sustainability; Science
and Technology Policy

**Allison Blackwell
Rogge**

**SIDONIE K. EVANS FAMILY
SCHOLAR**
Sycamore High School
Cincinnati, Ohio
Economics

**Megan Claire
Routbort**

**NANCY AND NEAL O. WADE JR.
SCHOLAR**
St. John's School
Houston, Texas
B.A. English Distinguished
Majors Program with Highest
Distinction; Global Studies;
pursuing a Master
in Commerce

**Ashwanth Joshua
Samuel**

HILLIARD FAMILY SCHOLAR
Olathe Northwest High School
Olathe, Kansas
B.A. Statistics; History Minor;
pursuing Master in Data
Science

UNDERGRADUATE SCHOLARS CLASS OF 2019

Tsering Yangzom Say

HOLBERT L. HARRIS FOUNDATION SCHOLAR

United World College of the
Atlantic
*Llantwit Major, Wales, United
Kingdom*

Political and Social Thought;
Economics

Varun Sharma

NEW JERSEY SCHOLAR

Dr. Ronald E. McNair
Academic High School
Jersey City, New Jersey

Commerce; International
Economics; Chinese
Language and Literature

Jacob Ryan Sheldon

DEBORAH AND ELI W. TULLIS SCHOLAR

Severn School
Severna Park, Maryland

Mathematics; Economics

Robert Vincent Stephens Jr.

CHARLES L. BROWN MEMORIAL SCHOLAR

Marmion Academy
Aurora, Illinois

Computer Engineering;
Electrical Engineering

Alexander Sherman Tabor

W. REID SANDERS FAMILY SCHOLAR

Memphis University School
Memphis, Tennessee

Commerce; Music

Benjamin Joseph Tobin

G. DAVID CHEEK FAMILY SCHOLAR

Lake Braddock Secondary
School
Burke, Virginia

Government and Foreign
Affairs Honors; Media Studies;
Spanish

Deniz Tunçeli

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Central Bucks High School
South

Warrington, Pennsylvania

Olivier Paul Weiss

THE HONORABLE W. L. LYONS BROWN JR. SCHOLAR

The French American School of
New York

Mamaroneck, New York

History; Foreign Affairs

Eric Xiaohang Xu

ROXANNA AND RALPH JOYNES SCHOLAR

Western Albemarle High
School

Crozet, Virginia

Government and Foreign
Affairs Honors

Calvin Ralph Yeh

LESLIE GOLDBERG SCHOLAR

Poolesville High School
Poolesville, Maryland

Commerce; History

Douglas Edwin Ziman

JOSEPH CHAPPELL HUTCHESON SCHOLAR

The John Cooper School
The Woodlands, Texas

Systems Engineering;
Economics

Leeraz Teitz Zuo

BOWLIN FAMILY SCHOLAR

White Station High School
Memphis, Tennessee

Commerce

**UNDERGRADUATE
SCHOLARS**

20

CLASS OF

20

UNDERGRADUATE SCHOLARS CLASS OF 2020

Nathaniel Robert Abraham

CLASS OF 1983 - DAVID P. CARMACK MEMORIAL SCHOLAR

Central High School
Little Rock, Arkansas

Political and Social Thought;
Economics

Isabelle Ballard Andrews

WILLIAM M. HILL JR. SCHOLAR

St. Catherine's School
Richmond, Virginia

Media Studies; English; Drama

Vilas Annavarapu

FRANK BATTEN SCHOLAR

The Charter School of
Wilmington
Wilmington, Delaware

Government and Foreign
Affairs Honors

Parker James Bach

JEFFREY R. ANDERSON FAMILY SCHOLAR

Cincinnati Hills
Christian Academy
Cincinnati, Ohio

Media Studies

Mary Elizabeth Barksdale

JAMES J. BAILEY III SCHOLAR

Episcopal High School of
Baton Rouge
Baton Rouge, Louisiana

Political Philosophy, Policy,
and Law; History

Kristen Rochelle Barrett

FARISH FAMILY SCHOLAR

The Harpeth Hall School
Nashville, Tennessee

English; Drama

Aurora Wickes Bays-Muchmore

L.S. WALDROP/T. EVANS WYCKOFF SCHOLAR

Interlake High School
Bellevue, Washington

Middle Eastern Studies

Wyatt Sanford Beazley V

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

Commerce

Michael Theodore Benos

W. HARRY SCHWARZSCHILD JR. AND KATHRYN SCHWARZSCHILD SCHOLAR

Maggie L. Walker
Governor's School
Richmond, Virginia

Computer Science; Systems
Engineering

Olivia Grace Bousquette

DAVID C. WALENTAS SCHOLAR

Convent of the Sacred Heart
New York, New York

Anna Leigh Cerf

PETER AND CRISLER QUICK SCHOLAR

Edina High School
Edina, Minnesota

Civil and Environmental
Engineering

Trent Joseph Chinnaswamy

GEORGE LEWIS SCHOLAR

Boston College High School
Boston, Massachusetts

Russian Language and
Literature; pursuing Master of
Public Policy

UNDERGRADUATE SCHOLARS CLASS OF 2020

James Coleman Chisom

ROXANNA AND RALPH JOYNES SCHOLAR

Salem High School
Salem, Virginia

Economics; Statistics

Xara Natasja Davies

WILLIAM C. AND FREDERICK W. WHITRIDGE SCHOLAR

The Cheltenham Ladies' College
Gloucestershire, England

English

Clare Hill Draper V

HOLLIS FAMILY SCHOLAR

The Westminster Schools
Atlanta, Georgia

Classics; Political and Social Thought; Economics

Cassandra Mia Grello

JOAN AND PHILIP B. POOL JR. FAMILY SCHOLAR

Half Hollow Hills High School East
Dix Hills, New York

Biology; Spanish

Xinlu Guo

ROBERT S. PITTS JR. AND ELIZABETH O'BRIEN PITTS SCHOLAR

The Baldwin School
Bryn Mawr, Pennsylvania

Political and Social Thought; Economics

Jiwon Han

JAMES G. SIMMONDS MEMORIAL SCHOLARSHIP

Korean Minjok Leadership Academy
Gangwon, South Korea

Physics-Astronomy; Mathematics

Ceiligh Mac Holstec

JEFFERSON SCHOLARS FOUNDATION SCHOLAR

Trinity Valley School
Fort Worth, Texas

Nursing

Bradley Alan Katcher

WILLIAM A. HOBBS SCHOLAR

Westlake High School
Westlake, Ohio

B.A. Economics with Distinction; pursuing Master of Public Policy

Samuel Garland LeFew

ELIZABETH M. FORSYTH SCHOLAR

E. C. Glass High School
Lynchburg, Virginia

English; Public Health

Rohit Musti

ALBERT DORSET PENICK SCHOLAR

Indian Hill High School
Cincinnati, Ohio

Computer Science

Lindsey Andrews Page

DEBORAH AND ELI W. TULLIS SCHOLAR

Isidore Newman School
New Orleans, Louisiana

Emmitt Kellum Pert

ST. ELMO HALL (DELTA PHI) SCHOLAR

Westview High School
San Diego, California

Chemistry

UNDERGRADUATE SCHOLARS CLASS OF 2020

Samuel Darin Powers

**MARY AND DANIEL LOUGHRAN
FOUNDATION SCHOLAR**

Trinity Christian School
Fairfax, Virginia

Biostatistics; Religious
Studies

**Akshay Naga Venkata
Pulavarty**

**OLIVE B. AND FRANKLIN
C. MAC KRELL JEFFERSON
SCHOLAR**

Westview High School
Portland, Oregon

Neuroscience

**Philip Michael
Renkert**

JOHN P. MARCH SCHOLAR

Buffalo High School
Buffalo, Wyoming

Mechanical Engineering

**Colleen Marie
Schinderle**

HARRY W. GILBERT SCHOLAR

Granby High School
Norfolk, Virginia

Spanish

**Matthew Blake
Sonnenblick**

MINOR FAMILY SCHOLAR

Chadwick School
*Palos Verdes Peninsula,
California*

Commerce

**Alexandra Grace
Spratley**

TAYLOR BROTHERS SCHOLAR

Myers Park High School
Charlotte, North Carolina

Global Development Studies;
Women, Gender and Sexuality

Emma Westerhof

**DOUGLAS M. AND PEGGY
SHOMO JOYNER FAMILY
SCHOLAR**

Yorktown High School
Arlington, Virginia

Government and Foreign
Affairs Honors; Spanish

**Jackson Gillespie
Wilkins**

**WILLIAM A. MCCLUNG
MEMORIAL SCHOLAR**

Sacred Heart Catholic School
Hattiesburg, Mississippi

Government and Foreign
Affairs Honors

Eileen Zijia Ying

**MARTIN A. PURCELL FAMILY
SCHOLAR**

River Hill High School
Clarksville, Maryland

Government and Foreign
Affairs Honors; English

**UNDERGRADUATE
SCHOLARS**

20

CLASS OF

21

UNDERGRADUATE SCHOLARS CLASS OF 2021

Kevin Brian Baker

**C. EDWARD HILGENBERG
SCHOLAR**

Hammond High School
Columbia, Maryland

Avital Zvia Balwit

**G. BERNARD HAMILTON
FAMILY SCHOLAR**

United World College - USA
Montezuma, New Mexico
Political and Social Thought

**Zachary Michael
Baugher**

**CHISWELL D. LANGHORNE JR.
SCHOLAR**

Virginia Episcopal School
Lynchburg, Virginia

Sean Tucker Cullen

**J. SANFORD MILLER
FAMILY SCHOLAR**

Cardinal Newman
High School
Santa Rosa, California
Biomedical Engineering

Tessa Louise Danchy

**JAMES E. RUTROUGH JR.
SCHOLAR**

Warwick High School
Newport News, Virginia
Spanish; Global Public Health

Joshua Eiland

**ATLANTA ALUMNI CHAPTER -
BAXTER MADDOX SCHOLAR**

The Lovett School
Atlanta, Georgia

**Elizabeth Atterbury
Fisher**

**ROBIN ASHLEY MORGAN
SCHOLAR**

High Point Central
High School
High Point, North Carolina
Environmental Science; Global
Studies

**Maria Belen Gomez
Grimaldi**

**E. SCLATER MONTAGUE
SCHOLAR**

Hampton Roads Academy
Newport News, Virginia

Mara Brin Guyer

**STEWART H. BROWN JR.
SCHOLAR**

Maggie L. Walker
Governor's School
Richmond, Virginia

Lance T. Hardcastle

**E. STUART JAMES
GRANT SCHOLAR**

Chatham High School
Chatham, Virginia

Caroline Elise Hatley

**A. MACDONALD
CAPUTO SCHOLAR**

Pulaski Academy
Little Rock, Arkansas

Maya Grace Hatley

INGRASSIA FAMILY SCHOLAR

Pulaski Academy
Little Rock, Arkansas
Biology

UNDERGRADUATE SCHOLARS CLASS OF 2021

Charles John Kellmanson

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Episcopal School of Jacksonville
Jacksonville, Florida

Astronomy; Physics

Chirag Kulkarni

THE NOLAND SCHOLAR

Shady Side Academy
Pittsburgh, Pennsylvania

Computer Science;
Mathematics

Jack Clement Larkin

SOUDER FAMILY SCHOLAR

Saint Ignatius College
Preparatory
Chicago, Illinois

Yixuan Liu

HATHAWAY FAMILY SCHOLAR

Marriotts Ridge High School
Marriottsville, Maryland

Sophia Vita McCrimmon

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

Maggie L. Walker
Governor's School
Richmond, Virginia

History

Lydia Morgan McVeigh

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Jesuit High School
Portland, Oregon

Avantika Rajan Mehra

WILLIAM H.P. YOUNG SCHOLAR

The Bombay
International School
Mumbai, India

Computer Science; Cognitive
Science

Meagan Gregory O'Rourke

RICHARD S. CROSS SCHOLAR

Conestoga High School
Berwyn, Pennsylvania

Thomas Richard Peters

FARISH FAMILY SCHOLAR

Montgomery Bell Academy
Nashville, Tennessee

Systems and Information
Engineering; Economics

Shefalika Prasad

RALPH C. WILSON SCHOLAR

Clarence Senior High School
Clarence, New York

Cognitive Science; Media
Studies

Amanda Jayne Rein

JEFFERSON SCHOLARS - MARYLAND

Garrison Forest School
Owings Mills, Maryland

Computer Engineering

Kathryn Olivia Rennecker

DONNA AND RICHARD D. TADLER SCHOLAR

Middlesex School
Concord, Massachusetts

Biology; Psychology;
Economics; Spanish

UNDERGRADUATE SCHOLARS CLASS OF 2021

Arya Naomi Royal
TODD R. SCHNUCK SCHOLAR
 Lafayette High School
Wildwood, Missouri
 Mathematics; Political
 Philosophy, Policy and Law

**Robert Everett
 Schwartz**
**SHINN-MIGNEREY FAMILY
 SCHOLAR**
 George Washington
 High School
Denver, Colorado
 Systems Engineering

**Mazzen Samer
 Shalaby**
KBR FOUNDATION SCHOLAR
 North Stafford High School
Stafford, Virginia
 Political Philosophy, Policy
 and Law; Economics

**Madison Elizabeth
 Smither**
**EUGENIE AND JOSEPH JONES
 FAMILY FOUNDATION SCHOLAR**
 Benjamin Franklin
 High School
New Orleans, Louisiana
 Economics and Biology;
 Entrepreneurship

**Richard Boyuan
 Song**
**MARC AND NANCY
 SHRIER SCHOLAR**
 Central Bucks
 High School South
Warrington, Pennsylvania
 Commerce

Edwina May Pepper
**W.L. LYONS BROWN
 FOUNDATION SCHOLAR**
 St. Timothy's School
Stevenson, Maryland

**Caleb Graham
 Tisdale**
**E. STUART JAMES
 GRANT SCHOLAR**
 Carlisle School
Martinsville, Virginia

**William Raymond
 Tonks**
**CHRISTOPHER A. LEVENTIS -
 SOUTH CAROLINA SCHOLAR**
 Academic Magnet High School
*North Charleston, South
 Carolina*
 Computer Science;
 Commerce

Olivia Miller Walker
VIRGINIUS DABNEY SCHOLAR
 Cosby High School
Midlothian, Virginia
 Psychology; English

**Andrew Thorne
 Williams**
CONNORS FAMILY SCHOLAR
 Ravenscroft School
Raleigh, North Carolina
 Urban Planning; Economics

**Mackenzie Frances
 Williams**
**ANN VERNON AND GILBERT J.
 SULLIVAN SCHOLAR**
 Skyline High School
Sammamish, Washington

**Zachary Mulhollan
 Zamoff**
DORDELMAN FAMILY SCHOLAR
 Edina High School
Edina, Minnesota

**UNDERGRADUATE
SCHOLARS**

20

CLASS OF

22

UNDERGRADUATE SCHOLARS CLASS OF 2022

Zara Haya Ali
C. PORTER SCHUTT SCHOLAR
Tower Hill School
Wilmington, Delaware

Zixiao An
ALAN AND MURIEL BOTSFORD
AND CRAWFORD AND VIRGINIA
JOHNSON SCHOLAR
Homewood High School
Homewood, Alabama

**Tatiyahna Isis
Shabazz Blakely**
HARRY W. GILBERT SCHOLAR
Lakeland High School
Suffolk, Virginia

**Alicja Maria
Blaszczyk**
ROBERT R. HERMANN JR.
FAMILY SCHOLAR
Lafayette High School
Wildwood, Missouri

Emma Rac Camp
GLENN IRELAND II SCHOLAR
Alabama School of Fine Arts
Birmingham, Alabama

**Andrew Reubin
Chambers**
FRANK W. HULSE IV SCHOLAR
Columbus High School
Columbus, Georgia

**Caroline Lauren
Daniel**
STEWART H. BROWN JR.
SCHOLAR
Douglas S. Freeman
High School
Richmond, Virginia

**Samuel Chase
Dawson**
JOSEPH R. DANIEL SCHOLAR
Loudoun Valley High School
Purcellville, Virginia

**Alice Chenoweth
Deters**
T. DAVID FITZ-GIBBON
SCHOLAR
duPont Manual Magnet
High School
Louisville, Kentucky

Adavya Raj Dhawan
NORFOLK ACADEMY SCHOLAR
Norfolk Academy
Norfolk, Virginia

Anlan Medige Du
THE ELSON SCHOLAR
Phillips Academy
Andover, Massachusetts

**Elizabeth Cara
Duncan**
JASON A. GILL SCHOLAR
Woodside Priory School
Portola Valley, California

UNDERGRADUATE SCHOLARS CLASS OF 2022

Callie Ann Freeman

**KENNETH AND STANNYE R.
REUTLINGER SCHOLAR**

The Gatton Academy of
Mathematics and Science
Bowling Green, Kentucky

Sophia Fiona Gibson

ANSON M. BEARD JR. SCHOLAR

Sturgis Charter School
Hyannis, Massachusetts

**Benjamin James
Gustafson**

**ERNEST H. AND JEANETTE P.
ERN SCHOLAR**

Edina High School
Edina, Minnesota

Rishub Handa

**STEPHEN S. CRAWFORD
FAMILY SCHOLAR**

Monroe Township High School
Monroe Township, New Jersey

**Alexandra Lee
Hartman**

PINHO FAMILY SCHOLAR

The Brearley School
New York, New York

Jasiah Tahmid Hasan

**FRANK AND ANN HEREFORD
SCHOLAR**

Sunset High School
Portland, Oregon

**Benjamin Chandler
Hazelton**

**W. HARRY SCHWARZSCHILD
JR. AND KATHRYN
SCHWARZSCHILD SCHOLAR**

Maggie L. Walker
Governor's School
Richmond, Virginia

Joy Marie Justice

LYELL B. CLAY SCHOLAR

Charleston Catholic
High School
Charleston, West Virginia

Adelyn Ann Klimek

**REGINALD S. AND JULIA W.
FLEET FOUNDATION SCHOLAR**

Hathaway Brown School
Shaker Heights, Ohio

Emily Eason Kruse

WILLIAM G. PANNILL SCHOLAR

St. Andrew's Episcopal School
Ridgeland, Mississippi

Neah John Lekan

**JEFFREY ROCKWELL CUDLIP
MEMORIAL SCHOLAR**

University High School
Irvine, California

**Kelley Elizabeth
Long**

**MOLLY HEREFORD - SUSANNE
SMITH SCHOLAR**

Courtland High School
Spotsylvania, Virginia

UNDERGRADUATE SCHOLARS CLASS OF 2022

Ashwin Mahesh
JACKSONVILLE AREA SCHOLAR
Allen D. Nease High School
Ponte Vedra, Florida

Maxwell Ronald Nardi
WILLIAM M. HILL JR. SCHOLAR
Douglas S. Freeman
High School
Richmond, Virginia

Rawan Abuobida Osman
MAMIE AND LOUIS A. SARKES
JR. FAMILY SCHOLAR
James M. Bennett High School
Salisbury, Maryland

Zaki Ahmad Panjshceri
ALEXANDER J. SLOANE
SCHOLAR
Patriot High School
Nokesville, Virginia

Ronak Rijhwani
PAUL B. BARRINGER
FAMILY SCHOLAR
New Hope-Solebury
High School
New Hope, Pennsylvania

Danielle Jordan Rozinov
REGINALD S. AND JULIA W.
FLEET FOUNDATION SCHOLAR
Manhasset High School
Manhasset, New York

Clare Catherine Scully
BETSEY GAMBLE
FEINOUR SCHOLAR
Nardin Academy
Buffalo, New York

Christopher Matthew Sedlacek
GRAHAM FAMILY SCHOLAR
Fenwick High School
Oak Park, Illinois

Slade Henry Sinak
TRAINOR FAMILY SCHOLAR
Highland Park High School
Dallas, Texas

Omika Sunil Suryawanshi
MELISSA HOLLAND SCHOLAR
Ridgefield High School
Ridgefield, Connecticut

Jonah Robert Weissman
RANDOLPH PRESTON
PILLOW SCHOLAR
Charlottesville High School
Charlottesville, Virginia

Jacquelyn Kim (2023)
ALBERT GRAY HORTON II
MEMORIAL SCHOLAR
Louisville Collegiate School
Louisville, Kentucky

2018 YEARBOOK

GRADUATE FELLOWS

“

This is a community that's not just interdisciplinary, but actively interested in learning about different fields. I think we push each other to learn even more. We inspire each other.”

—STEPHANIE ROE
CLASS OF 2020

“

It's so important that we do work that moves things forward.”

—STEPHANIE ROE
CLASS OF 2020

Reaching out, branching out

Two Jefferson Fellows on the impact of their research beyond Grounds

84

FELLOWS WILL
BE SUPPORTED
IN 2018-19

The question was a challenging one, and it might have put a less confident student on the defensive: Given that your research is conducted using a computer program, how can it possibly be relevant to the real world? But when a Fellow from a different department posed it to Miranda Beltzer, the Eric M. Heiner Fellow, at the end of her symposium presentation, she was excited to answer. “It was a really valid question,” she says. “You want your work to matter more than just to the people in your field. Everyone’s research is trying to tackle some big problem, whether it’s environmental changes or history or in my case

mental health. You want to have some impact outside your academic bubble.”

Formerly an event that took place just once annually during selection weekend, the Jefferson Fellows Symposium has now expanded to support presentations offered by Fellows throughout the year. The topics have ranged from hypersonic aircraft engines to the concept of virginity in ancient texts. Regardless of subject, every presentation offers Fellows a unique opportunity to consider the potential implications of their research outside their field of study and beyond the borders of Grounds.

“I’m always thinking about how my work can be applied to the real world, because especially on climate issues, it’s so important that we do work that moves things forward,” says Stephanie Roe, the Paul T. Jones II Fellow, whose presentation focused on her research concerning climate change in the tropics. “The ability to describe your research to a lay audience is extremely important—learning to communicate intricate science to groups of people like policy makers is crucial. The Jefferson Fellowship has helped me hone that skill.”

Beltzer says she has learned to continually assess the broader implications of her work as well. She says the next phase of her research will involve investigating whether her results can be repeated off of a computer screen, out in real life.

Both the Foundation and her peers played a vital role in helping her come to that decision. “To continue reaching out and branching out and connecting on a broader scale—that’s where you learn some of the most interesting and surprising things,” she says. “The Jefferson Fellows program is an incredibly stimulating community, and I’m lucky to be a part of it.” ■

“To continue reaching out and branching out and connecting on a broader scale—that’s where you learn some of the most interesting and surprising things.”

—MIRANDA BELTZER
CLASS OF 2020

By the Numbers

275

TOTAL APPLICANTS
FOR JEFFERSON
SCHOLARS
FOUNDATION
FELLOWSHIPS

39

Universities
represented by the
2018 Fellows

\$2,038,951

AWARDED IN SUPPORT OF GRADUATE
FELLOWS IN FISCAL YEAR 2018

124

Darden Applicants

59

GSAS applicants

13

SEAS nominations

79

National Fellowship applicants

21

JEFFERSON
FELLOWS AND

7

NATIONAL
FELLOWS WILL
JOIN US IN
2018-19

GRADUATE
FELLOWS

DEPARTING
THE
PROGRAM

Katherine Lee Atchison

JOHN L. COLLEY JR. FELLOW

Darden School of Business
St. Olaf College (B.A.)
University of Virginia (M.B.A.)
Sioux Falls, South Dakota

Before coming to Darden, Katherine spent six years in inventory planning at Target Corporation. While pursuing her M.B.A., Katherine especially enjoyed shaping the first-year recruiting experience as the vice president of events for the Marketing Club. After graduation, she will join General Mills in Minneapolis as an associate marketing manager.

Jonathan Daniel Cohen

NEWMAN FAMILY FELLOW

Corcoran Department of History
McGill University (B.A.)
University of Virginia (M.A.)
Newton, Massachusetts

Jon is a Ph.D. candidate in the Corcoran Department of History at the University of Virginia, where he is writing a dissertation entitled "For a Dollar and a Dream: State Lotteries and American Inequality." Next academic year, he will serve as a Mellon/ACLS Dissertation Completion Fellow. His writing on gambling policy has appeared in the *The Washington Post*, "The Hill", and numerous other media outlets. His work was recently cited in an amicus brief to the Supreme Court. He is the co-editor of a new edited collection *All In: The Spread of Gambling in Twentieth-Century United States*, recently released by the University of Nevada Press.

Kyle Patrick Collins

MELVILLE FOUNDATION FELLOW

Darden School of Business
University of Notre Dame (B.S.)
University of Virginia (M.B.A.)
Vero Beach, Florida

Kyle focused his studies on business analytics, entrepreneurship, and digital marketing while at Darden. After graduation, he will return to Chicago, where he lived prior to Darden, to work in Deloitte Consulting's new Cloud Engineering practice.

GRADUATE FELLOWS DEPARTING THE PROGRAM

Geoffrey Landor Gordon

TERRENCE D. DANIELS FAMILY FELLOW

Department of Politics

New College of Florida (B.A.)

London School of Economics (M.S.)

Fort Lauderdale, Florida

Geoff specializes in comparative politics and political methodology. His research interests include democratization, the political economy of development, the politics of redistribution, and his regions of interest are Latin America and Southeast Asia. His dissertation research focuses on the causes of democratic backsliding in developing countries. He is also conducting research on why some authoritarian regimes are better at generating economic development than others. To address these issues, Geoff employs quantitative methods, game theory modeling, and historical research.

Eloísa Rebelo Grifo Pires

WILLIAM AND CAROLYN POLK FELLOW

Department of Mathematics

Instituto Superior Técnico (B.S.) (M.S.)

University of Virginia (Ph.D.)

Leiria, Portugal

Eloísa works in a field of mathematics called commutative algebra, which is the area of mathematics that studies abstract objects called rings. Eloísa has been involved in several projects to disseminate mathematics to a broader audience, like co-editing *Números, Cirurgias e Nós de Gravata*, a book featuring articles by 33 young Portuguese mathematicians explaining different topics in mathematics in terms that anyone with a mathematical knowledge at the high school level should be able to understand. At U.Va., she's been involved with the Math Ambassadors program, doing activities with 5th and 6th graders at local schools, and she was president and founding member of the U.Va. chapter of the Association for Women in Math. Starting next fall, she will be a postdoctoral fellow at the University of Michigan.

Michael T.J. Hague

JEFFERSON ARTS AND SCIENCES DISSERTATION YEAR FELLOW

Department of Biology

Whitman College (B.A.)

San Francisco State University (M.S.)

Bradford, New Hampshire

Michael's dissertation research focuses on coevolution of interacting species, such as plants and their pollinators or predators and their prey. Ecological relationships like these represent a major driver of biodiversity, and Michael's research explores the underlying genetics of how these coevolutionary interactions arise in wild populations. His dissertation work has been published in the journals *Evolution* and *Ecology & Evolution*. As part of his research, Michael also worked in the lab with Josh Eiland, an undergraduate Jefferson Scholar, to develop genetic markers that identify cryptic species of salamander in California. Next year, Michael will start a postdoctoral research position at the University of Montana studying coevolution between mosquitoes and bacteria that reduce transmission of dengue fever.

Christopher William Hale

INGLESBY FAMILY FELLOW

Darden School of Business
University College Cork (LL.B.)
University College London (LL.M.)
University of Virginia (M.B.A)
Ballyporeen, Ireland

Chris developed a lifelong interest in business, taxation, and finance working in his family furniture business. After studying Law in Ireland and London, he joined J.P. Morgan and undertook several European postings with the firm before moving to their headquarters in New York City and qualifying as an attorney there. After graduation, he will return to New York to the mergers and acquisitions department at J.P. Morgan.

Molly Rose Kelly-Goss

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

During Molly's tenure at U.Va., her work was supported by the American Heart Association, Robert R. Wagner Fellowship in Biomedical Sciences, NIH Cardiovascular Training Grant, and the Raven Society. Molly also was sponsored by the DFG International Research Training Grant to conduct research at the Heinrich Heine University in Düsseldorf, Germany, working with other scientists at the Institute for Metabolic Physiology and Dr. Eckhard Lammert's research team. This combined support allowed her the creative freedom to conduct the research she is most passionate about, resulting in four first-author primary research publications, four contributing-author primary research publications, and two review publications. Molly has had the opportunity to present to multiple communities, encompassing nine international research presentations, eight local university-wide symposia, and numerous outreach efforts. Further, Molly's time at U.Va. was deeply enriched by her teaching experiences through the Tomorrow Professor's Today and the SEAS Teaching Internship Program, through which she taught Biomaterials and the CavEd Pedagogy Seminar. In 2017, Molly received the Distinguished Graduate Teaching Award for STEM Fields.

Molly plans to continue her studies in biomedical investigation through a three-year Ph.D. to M.D. program with Columbia University Department of Medicine.

Patrick Krauss King

C. MARK PIRRUNG FAMILY FELLOW

Department of Astronomy
College of William and Mary (B.S.)
University of Virginia (M.S.)
Warrenton, Virginia

Patrick's dissertation research is on the theory of star formation. Using high-performance computing, he conducts numerical simulations of star-forming regions using computational magnetohydrodynamics. He focuses on identifying observable signatures of the magnetic and turbulent conditions under which stars form. Patrick also collaborates with scientists at the Lawrence Livermore National Laboratory (LLNL) on planetary defense, studying how to avert catastrophic impacts. He is interested in plasma physics, turbulence, radiation transport, and gravitation, especially in astrophysical contexts. Patrick has been awarded a Smithsonian Astrophysical Observatory Predoctoral Fellowship, a Virginia Space Grant Consortium Graduate Fellowship, and multiple scholarships at LLNL, including a Lawrence Graduate Scholarship. He was inducted into Phi Beta Kappa for his academic achievements.

GRADUATE FELLOWS DEPARTING THE PROGRAM

Steven William Lewis

EDGAR SHANNON FELLOW

McIntire Department of Music
Florida State University (B.A.)
University of Virginia (M.A.)
University of Virginia (Ph.D.)
Atlanta, Georgia

After earning his Ph.D., Steven was named the curator for the National Museum of African American Music, a new museum opening in Nashville in 2019. Prior to his arrival in Nashville, he worked as a researcher and curator for the National Museum of African American History and Culture and the Thomas Jefferson Foundation. Steven has presented his research at national and international conferences including the Society for American Music, the Society for Ethnomusicology, and the Rhythm Changes International Jazz Conference. His dissertation, “Jazz Neoclassicism and Racial Uplift,” focuses on the influence of African American political ideologies on jazz in the 1980s and 1990s.

Allison Lee Oldham Luedtke

JOHN E. WALKER JR. FELLOW

Department of Economics
College of William and Mary (B.S.)
University of Virginia (M.A.)
University of Virginia (Ph.D.)
Warrenton, Virginia

During her time at the University, Allison published papers in economics, mathematics, and game theory. She won a Bankard Pre-Doctoral Fellowship for her research in economic networks, she won the Economics Department Teaching Award every semester that she taught as a teaching assistant, and was selected as one of only a few other Economics graduate students to teach a course of her own during the summer session. She organized the Economics Graduate Student Workshop, the Women in Academia Reading Group, and served as the president of the Graduate Economics Club.

After graduation, she will begin a position as an assistant professor in economics at Saint Michael's College in Vermont, where she will continue to pursue her research and teaching interests in network economics and mathematical economics.

Andrei Ionut Marasoiu

JOHN S. LILLARD FELLOW

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

Andrei's dissertation aims to demystify human understanding—specifically the level of understanding one reaches when he or she is able to articulate or explain a phenomenon. Philosophers of mind inquire into how conscious experiences lead to, or manifest, human understanding. Philosophers of science, on the other hand, look into the use of hypotheses and models in providing explanations. Andrei asks how these two issues relate. In January, Andrei gave a talk at the Eastern Division of the American Philosophical Association—the nation-wide professional organization. Andrei has helped put together a series of mini-workshops at the Foundation on a wide array of topics, from metaphysics to political philosophy. And he has published an article, titled ‘Why believe infinite sets exist?’ with *Axiomathes*, a Springer journal. In the next academic year, Andrei will prepare his defense, graduate, and pursue future prospects supported by a Dissertation Completion Fellowship provided by the Graduate School of Arts and Sciences, as part of an inter-disciplinary Engagements program.

Anisa McCree Mechler

GOODWIN/HARDIE FAMILY FELLOW

Darden School of Business
 Massachusetts Institute of Technology (B.S.)
 University of Virginia (M.B.A.)
Oak Hill, Virginia

Before coming to Darden, Anisa worked as a chemical engineer in the nuclear power industry for six years before shifting her focus from how power plants work to how businesses and other large organizations work. While at Darden, Anisa has focused her time on leadership, ethics, and strategy courses and served as the 2017-2018 president of the Darden Student Association. Following graduation, Anisa will move to Atlanta, where she will work at Bain Consulting.

Zachary Ruchman

BRUNSWICK SCHOOL/GREENWICH ACADEMY FELLOW

Darden School of Business
 Princeton University (B.A.)
 University of Virginia (M.B.A.)
Washington, D.C.

Prior to attending Darden, Zach was a senior consultant in Alvarez & Marsal's public sector restructuring practice, where he advised state and local government clients on strategies to transform operational costs to gain efficiencies while maximizing performance. At Darden, Zach served as the president of the Private Equity Club, an Investment Fellow at U.Va.'s \$10 million Seed Fund, and the senior portfolio manager of the Rotunda Fund, a \$3 million active portfolio managed by Darden Capital Management. After graduation, Zach plans to pursue an investment role with BlackRock Private Equity partners in Princeton, New Jersey.

Blake Rollins Silver

JEFFERSON SCHOLARS FOUNDATION FELLOW

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

Blake Silver is a sociologist who studies higher education, culture, and inequality. In fall 2017, he defended his dissertation entitled "The Cost of Inclusion: Race, Class, Gender, and the Social Dynamics of College Life." Since graduating in December, Blake has taken a position as faculty and director of data analytics and assessment in the Honors College at George Mason University, where he uses data to inform the College's efforts to support students and teaches courses in research methods and social inequality. Blake has presented his research at conferences including the annual meetings of the American Sociological Association, the American Educational Research Association, the Eastern Sociological Society, and the American College Personnel Association. Blake has also published his research in *Sociological Focus*, the *Review of Higher Education*, and the *Journal of College Student Development*, among others. Currently he is working on his book manuscript while completing a study of the experiences of first-generation American college seniors, funded with a grant from the NASPA Foundation.

GRADUATE FELLOWS DEPARTING THE PROGRAM

Andrew Howard Sorber

A. MACDONALD CAPUTO FELLOW

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

Drew is working on completing his dissertation: "To Avoid Future Peril: Signs, Portents and Prophecy in the Carolingian world (ca. 771-840)." In 2017, he was invited as a guest researcher at the Institute for Medieval Research of the Austrian Academy of Sciences (Institut für Mittelalterforschung der Österreichischen Akademie der Wissenschaften). Drew has peer-reviewed research articles on relations between Christian and Islamic communities in ninth-century Spain forthcoming in two academic journals, *Medieval Encounters* and *The Medieval Globe*.

Ray Hess Bair Watson

MELVILLE FOUNDATION FELLOW

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

Ray's research focuses on understanding the genetic mechanisms underlying domestication. Using DNA from archeological samples and modern plant breeding techniques, Ray studies how Native Americans transformed a weedy bush into the oil producing giant sunflower we recognize today. He has presented his work at the national conferences including Evolution and Plant & Animal Genomes, as well as at The Arnold Arboretum at Harvard. Ray has developed and led workshops on genomic sequencing and sunflowers at the Smithsonian's National Museum of Natural History. He has also developed and presented an interactive exhibit at the California Academy of Sciences on how Native Americans processed sunflower seeds into various products. He has taken this exhibit to kindergarten classrooms in Oakland, California to help teach students about plant lifecycles, where food comes from, and Native American culture. He continues to mentor undergraduate researchers whose independent research has included work on the ancient Native American crop, Swampelder.

Trey Vaughn Wenger

D.N. BATTEN FOUNDATION FELLOW

Department of Astronomy
Boston University (B.A.)
University of Virginia (M.S.)
Fort Wayne, Indiana

Trey researches the structure of our Galaxy, the Milky Way, using the largest and most sensitive radio telescopes in the world, including the Green Bank Telescope in West Virginia, the Arecibo Telescope in Puerto Rico, the Very Large Array in New Mexico, and the Australia Telescope Compact Array in Australia. His work has led to several publications in prestigious astronomy research journals, including three first-author publications, eleven co-author publications, and over 30 co-authored meeting presentations. In his first five years of graduate study, Trey's teaching and research have been recognized with many awards, including the Laurence W. Fredrick Teaching Award, a first place award at the Huskey Research Exhibition, the Chambliss Astronomy Achievement Award from the American Astronomical Society, and fellowships from the Raven Society, the Virginia Space Grant Consortium, the Metro-Washington Chapter of the Achievement Rewards for College Scientists (ARCS) Foundation, and the Grote Reber Doctoral Fellowship from the National Radio Astronomy Observatory. In 2015, Trey was inducted into the Raven Society, the oldest and most prestigious honor society at the University of Virginia, and, since 2017, he has served as the president of the Society. Trey is also a volunteer with "Dark Skies, Bright Kids," a U.Va. astronomy department-based volunteer outreach organization which hosts astronomy events in the community throughout the year and an eight week-long after-school astronomy club at local under-served elementary schools each semester. Trey will take one more year to complete his thesis, titled "Structure in the Milky Way," with an anticipated graduation in May 2019.

Veronica Uriel Weser

HILLIARD FAMILY FELLOW

Department of Psychology
Vassar College (B.A.)
University of Virginia (M.A.)
University of Virginia (Ph.D.)
Santa Fe, New Mexico

This spring, Veronica successfully defended her dissertation entitled “Tools and the Extended Body Representation: Blurred Boundaries between the Models for Perception and Action.” Her work examines how it is that the brain tracks the relationship between a tool and the body of the tool user. In other words, are tools treated more like extensions of the body, or are they kept separate, like temporary attachments? In nine studies, Veronica’s work on tools challenged the conventional separation of body representations for self-identification and for controlling action. Her findings suggest that acting with a tool can change the brain’s model of the self, but only if the tool user is an expert. Preliminary work on this topic now appears as a published paper in the journal *Consciousness and Cognition*.

Veronica is continuing her work on user experience in Virtual Reality (VR) through a grant from Google. In this line of research, Veronica is currently examining how subtle alterations in the user’s position in a virtual environment are perceived. She hopes to find the threshold of detection—an amount of virtual position change—that cannot be reliably spotted by VR users. This amount can then be used by VR industry programmers to make small corrections to user position tracking in commercial VR applications.

Hayley Nicole Williamson

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Engineering - Engineering
Physics Program
Randolph-Macon College (B.S.)
Chesterfield, Virginia

Hayley recently presented her work in a first-author talk at the Lunar and Planetary Science Conference in 2017. Additionally, she was a finalist in the UVERS 2017 poster competition and presented a poster at the American Astronomical Society’s Division for Planetary Sciences meeting. She proposed her dissertation in May 2017 and plans to complete it in the fall semester of 2018. Her work uses data from NASA’s Mars Atmosphere and Volatile Evolution Mission to interpret transient phenomena in the upper atmosphere of Mars.

Davis Cartland Willingham

W.L. LYONS BROWN III FELLOW

Darden School of Business
University of North Carolina (B.A.)
University of Virginia (M.B.A.)
Charlotte, North Carolina

Davis served as co-director of Building Goodness in April (BGiA), a Darden student group dedicated to providing home repair services to low-income families in Charlottesville. During the 2017-18 school year, BGiA delivered more than \$125,000 in value to the local community through cash and in-kind donations and contributions of volunteer time. Davis also served as vice president of careers for the Darden Private Equity Club, was a member of Community Consultants of Darden, and received the First Year Faculty Achievement Award.

After graduation, Davis will join McKinsey’s San Francisco office and plans to work primarily with clients in the financial technology industry.

**GRADUATE
FELLOWS**

**IN
RESIDENCE**

GRADUATE FELLOWS IN RESIDENCE

**Peter Strasen
Moench (2013)**

JOHN S. LILLARD FELLOW

Department of Classics
St. Olaf College (B.A.)
University of Washington (M.A.)
University of Virginia (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.S.)
University of Virginia (M.A.)
Vienna, Virginia

Jeffrey Braun (2014)

**PETER AND CRISLER
QUICK FELLOW**

Department of Mechanical
and Aerospace Engineering
University of Maryland (B.S.)
Baltimore, Maryland

**Robin Anne
Costello (2014)**

LAURA S. BAILEY FELLOW

Department of Biology
Dartmouth College (B.A.)
Tampa, Florida

**James Patrick
Darcy (2014)**

JOHN S. LILLARD FELLOW

Department of Philosophy
St. John's University (B.A.)
University of Otago (M.A.)
Madison, Wisconsin

**Mark Dombrowskiy
(2014)**

JOHN A. BLACKBURN FELLOW

Department of Biology
Moscow State University (B.S.)
*Rostov-na-Donu, Russian
Federation*

**Rebecca Anne
Frank (2014)**

**HARRISON FAMILY
FOUNDATION FELLOW**

Department of Classics
St. Olaf College (B.A.)
University of Virginia (M.A.)
Seattle, Washington

**Christopher Thomas
Leonard (2014)**

TREY BECK FELLOW

Department of Mathematics
Oxford University (B.A.)
University of Cambridge (M.A.)
Cambridge, England

**Michael James
Nilon (2014)**

**GREGORY L. AND NANCY H.
GURL FELLOW**

Department of Religious
Studies
University of Florida (B.A.)
Harvard University (M.Div.)
Gainesville, Florida

**Andrea Lee
Pauw (2014)**

**JAMES H. AND ELIZABETH W.
WRIGHT FELLOW**

Department of Spanish,
Italian and Portuguese
Davidson College (B.A.)
University of Virginia (M.A.)
Louisville, Kentucky

**Rachel Devorah
Wood Rome (2014)**

EDGAR SHANNON FELLOW

McIntire Department of Music
CUNY Queens College (B.M.)
Mills College (M.A.)
San Jose University (M.L.I.S.)
Hartford, Connecticut

**Eli Michael
Stine (2014)**

EDGAR SHANNON FELLOW

McIntire Department of Music
Oberlin College (B.A.)
Oberlin Conservatory (B.M.)
Greenville, North Carolina

GRADUATE FELLOWS IN RESIDENCE

Lily Wittman van Diepen (2014)

ERIC P. AND ELIZABETH R. JOHNSON FAMILY FELLOW

Corcoran Department of History
New York University (B.A.)
University of Virginia (M.A.)
New York, New York

Sharisa Joy Aidukaitis (2015)

WILLIAM AND CAROLYN POLK FELLOW

Department of Slavic Languages and Literatures
Brigham Young University (B.S.)
University of Virginia (M.A.)
Spanish Fork, Utah

Alyssa Sanac Bangerter (2015)

EDWARD P. OWENS FELLOW

Department of Biology
University of Utah (B.S.)
Beaverton, Oregon

Miranda Leigh Beltzer (2015)

ERIC M. HEINER FELLOW

Department of Psychology
Harvard University (B.A.)
University of Virginia (M.A.)
Scarsdale, New York

Ashley Boulden (2015)

EDGAR SHANNON FELLOW

McIntire Department of Art
Wellesley College (B.A.)
University of Oxford (M.A.)
Havre de Grace, Maryland

Sidney Christman (2015)

IRBY CAUTHEN FELLOW

Department of Classics
Loyola University Maryland (B.A.)
University of Colorado Boulder (M.A.)
University of Virginia (M.A.)
Catonsville, Maryland

Victoria Rose Clark (2015)

EDGAR SHANNON FELLOW

McIntire Department of Music
Moravian College (B.A.)
The George Washington University (M.A.T.)
Millsboro, Delaware

Janet Sonia Dunkelbarger (2015)

PENNY S. AND JAMES G. COULTER FELLOW

McIntire Department of Art
Mount Holyoke College (B.A.)
University of Oxford (M.Phil.)
Westwood, Massachusetts

Clayton Matthias Geipel (2015)

PETER AND CRISLER QUICK FELLOW

Department of Mechanical and Aerospace Engineering
University of Virginia (B.S.)
Glen Allen, Virginia

Mark William Gordon (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Physics
University of Virginia (B.S.)
McGaheysville, Virginia

Catherine Margaret Gorick (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Biomedical Engineering
Massachusetts Institute of Technology (B.S.)
Ashburn, Virginia

Christopher Stauter Halsted (2015)

PAUL B. BARRINGER FAMILY FELLOW

Corcoran Department of History
Oberlin College (B.A.)
University of Virginia (M.A.)
Ann Arbor, Michigan

GRADUATE FELLOWS IN RESIDENCE

Courtney Leah Hill (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Civil and Environmental Engineering
University of Arkansas (B.S.)
Jonesboro, Arkansas

Bradley William Kime (2015)

DOUGLAS S. HOLLADAY SR. AND CARY N. MOON JR. FELLOW

Department of Religious Studies
Brigham Young University (B.A.)
Utah State University (M.A.)
Bountiful, Utah

Christopher John Luna-Mega (2015)

EDGAR SHANNON FELLOW

McIntire Department of Music
Universidad Iberoamericana (B.A.)
Universidad Nacional Autónoma de México (B.M.)
Mills College (M.A.)
Mexico City, Mexico

Allison Marie Matthews (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Astronomy
Lafayette College (B.S.)
Gorham, Maine

Matthew Dirk Richey (2015)

HARRISON FAMILY FOUNDATION FELLOW

Department of Spanish, Italian and Portuguese
Virginia Tech (B.A.)
(B.S.) (M.A.)
Roanoke, Virginia

Stephanie Anna Roe (2015)

PAUL T. JONES II FELLOW

Department of Environmental Sciences
San Diego State University (B.A.)
Duke University (M.S.)
Baguio, Philippines

Jeannic Marie Sellick (2015)

HARRISON FAMILY FOUNDATION FELLOW

Department of Religious Studies
University of California San Diego (B.A.)
University of Oxford (M.Phil.)
Fresno, California

Paul Jeffrey Zivick (2015)

GREGORY L. AND NANCY H. CURL FELLOW

Department of Astronomy
Ohio State University (B.S.)
Lynchburg, Virginia

Christina Boltsi (2016)

JOHN S. LILLARD FELLOW

Department of Classics
University of Athens (B.A.) (M.A.)
University of Virginia (M.A.)
Athens, Greece

Alexander Corwin Christie (2016)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

McIntire Department of Music
Oberlin Conservatory (B.M.)
Mills College (M.F.A.)
Evanston, Illinois

Essam Fahim (2016)

GREGORY L. AND NANCY H. CURL FELLOW

Department of Religious Studies
Lahore University of Management Sciences (B.A.)
Indiana University (M.A.)
University of Cambridge (M.Phil.)
Lahore, Pakistan

Elizabeth Bronwyn Herbst (2016)

PETER AND CRISLER QUICK FELLOW

Department of Biomedical Engineering
University of Virginia (B.S.)
Alexandria, Virginia

GRADUATE FELLOWS IN RESIDENCE

Hannah Marie Lewis (2016)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Astronomy
St Mary's College of Maryland (B.A.)
University of Virginia (M.S.)
Fallston, Maryland

Cho Wun Ma (2016)

DAVID DEAN FELLOW

East-Asian Studies
St. Lawrence University (B.A.)
School of Oriental and African Studies, University of London (M.A.)
Hong Kong, China

Abigail Cary Moore (2016)

NEWMAN FAMILY FELLOW

Department of Sociology
Yale University (B.A.)
St. Louis, Missouri

Najee Squire Olya (2016)

EDGAR SHANNON FELLOW

McIntire Department of Art
University of Illinois at Chicago (B.A.)
University of Arizona (M.A.)
Chicago, Illinois

Kevin Stewart Rose (2016)

WILLIAM AND CAROLYN POLK FELLOW

Department of Religious Studies
Wheaton College (B.A.)
Duke University (M.Div.)
Newburgh, Indiana

George Henry Seelinger (2016)

D.N. BATTEN FOUNDATION FELLOW

Department of Mathematics
Loyola University Chicago (B.S.) (M.S.)
Normal, Illinois

Sasha Shapiro (2016)

HILLIARD FAMILY FELLOW

Department of Slavic Languages and Literatures
Dickinson College (B.A.)
Los Angeles, California

Mathilda Eliza Shepard (2016)

NEWMAN FAMILY FELLOW

Department of Spanish, Italian and Portuguese
University of Virginia (B.A.) (M.A.)
McLean, Virginia

Laura Ann White (2016)

CORYDON M. AND RUTH LEIGH JOHNSON FELLOW

Department of Politics
University of Georgia (B.A.)
Georgia State University (M.A.)
Berkeley Lake, Georgia

Christopher Thomas Whitehead (2016)

IRBY CAUTHEN FELLOW

Corcoran Department of History
Dartmouth College (B.A.)
Ashland, Massachusetts

Kyle Maurice Blum (2017)

DARDEN SCHOOL OF BUSINESS FELLOW

Darden School of Business
Colgate University (B.A.)
Seattle, Washington

Carolyn Hope Coberly (2017)

GROUNDBREAKERS FELLOW

Department of Politics
Cornell University (B.A.)
Harvard University (M.A.)
Washington, D.C.

GRADUATE FELLOWS IN RESIDENCE

**Sarah Gustitus
(2017)**

**PETER AND CRISLER
QUICK FELLOW**

Department of Civil and
Environmental Engineering
University of Florida (B.S.)
Auburn University (M.S.)
Margate, Florida

**Christian Rochford
Hayes (2017)**

**C. MARK PIRRUNG
FAMILY FELLOW**

Department of Astronomy
Indiana University (B.S.)
University of Virginia (M.S.)
Kokomo, Indiana

**Jessica Kansky
(2017)**

**JEFFERSON SCHOLARS
FOUNDATION FELLOW**

Department of Psychology
University of Pennsylvania (B.A.)
University of Virginia (M.A.)
Mountaintop, Pennsylvania

**Katherine Lantz
(2017)**

DOFFERMYRE FAMILY FELLOW

Corcoran Department of
History
Reed College (B.A.)
University of Virginia (M.A.)
Mukilteo, Washington

Jue Liang (2017)

JOHN S. LILLARD FELLOW

Department of
Religious Studies
Renmin University of China
(B.A.) (M.A.)
University of Chicago (M.A.)
Chengdu, China

**Lea Elizabeth
Nieuwoudt (2017)**

THE SMITH FAMILY FELLOW

Darden School of Business
Case Western Reserve
University (B.S.)
Vicksburg, Michigan

Matthew Pryal (2017)

EDWARD P. OWENS FELLOW

Department of Astronomy
The Pennsylvania State
University (B.S.)
University of Virginia (M.S.)
Archbald, Pennsylvania

Jake Q. Scaman (2017)

JOHN L. COLLEY JR. FELLOW

Darden School of Business
University of Connecticut
(B.A.) (B.S.)
North Branford, Connecticut

**Cailin Ryan
Slattery (2017)**

**HAROLD J. AND JACQUELYN F.
RODRIGUEZ FAMILY FELLOW**

Department of Economics
Washington and Lee University
(B.A.)
University of Virginia (M.A.)
Nyack, New York

Almas Abdulla (2018)

INGLESBY FAMILY FELLOW

Darden School of Business
Massachusetts Institute of
Technology (B.S.)

**Kimberly Arena
(2018)**

NEWMAN FAMILY FELLOW

Department of Biology
Duke University (B.S.)
Cold Spring Harbor, New York

**Anna Baglione
(2018)**

**PETER AND CRISLER
QUICK FELLOW**

Department of Systems and
Information Engineering
Ohio State Univ Columbus (B.S.)
Indiana University (M.S.)

GRADUATE FELLOWS IN RESIDENCE

Margaret C. Bjoring (2018)

**JEFFERSON SCHOLARS
FOUNDATION FELLOW**

Department of Psychology
Rice University (B.A.)
University of Virginia (M.A.)

Monica Kristin Blair (2018)

**RICHARD G. AND ALICE C.
TILGHMAN FELLOW**

Corcoran Department
of History
University of Florida (B.A.)
University of Georgia (M.A.)
University of Virginia (M.A.)
St. Petersburg, Florida

Jordan Patrick Burke (2018)

**ELIZABETH ARENDALL TILNEY
AND SCHUYLER MERRITT
TILNEY FELLOW**

Department of English
University of South Carolina,
Honors College (B.A.)
Yale University (M.A.)

Charles Philip Clark (2018)

**JEFFERSON ARTS AND
SCIENCES DISSERTATION
YEAR FELLOW**

Department of Chemistry
College of William and Mary
(B.S.)
Roanoke, Virginia

Caroline Malory Kelsey (2018)

**TERRENCE D. DANIELS FAMILY
FELLOW**

Department of Psychology
Pennsylvania State University (B.S.)
College of William & Mary (M.A.)
University of Virginia (M.A.)
Greenwich, Connecticut

Ammar Hussain Khan (2018)

**PETER AND EADDO
KIERNAN FELLOW**

Darden School of Business
University of Minnesota - Twin
Cities (B.S.)
Columbia University School
of Engineering and Applied
Sciences (M.S.)
Pakistan

Josephine Lamp (2018)

**OLIVE B. AND FRANKLIN C.
MAC KRELL FELLOW**

Department of Computer
Science
Arizona State University (B.S.)
Firestone, Colorado

Alex Langevin (2018)

**PETER AND CRISLER
QUICK FELLOW**

Department of Systems and
Information Engineering
Carleton University (B.S.)
University of Strathclyde (M.S.)
Duquesne University (M.S.)

Daniel Anthony Lantz (2018)

MACFARLANE FAMILY FELLOW

Darden School of Business
University of Virginia (B.A.)
Middletown, Delaware

Kathryn Ann LeCroy (2018)

KENNETH L. BAZZLE FELLOW

Department of Environmental
Sciences
Birmingham-Southern College
(B.S.)
University of Pittsburgh (M.S.)
Birmingham, Alabama

Aman Malik (2018)

LEE WALKER FELLOW

Darden School of Business
Rutgers University (B.A.)
Johns Hopkins University (M.S.)
Edison, New Jersey

Alexandra Medack (2018)

JOHN L. COLLEY JR. FELLOW

Darden School of Business
University of Texas-Austin (B.A.)
Giddings, Texas

GRADUATE FELLOWS IN RESIDENCE

Melissa Kathleen Moore (2018)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

Department of Economics
Clemson University (B.A.)
University of Virginia (M.A.)
Suwanee, Georgia

Robert Glenn Moulder Jr. (2018)

JOHN S. LILLARD FELLOW

Department of Psychology
University of North Florida
(B.S.)
Jacksonville, Florida

Brian Carl Neumann (2018)

H. EUGENE LOCKHART FAMILY FELLOW

Corcoran Department of History
Furman University (B.A.)
University of Virginia (M.A.)
Chesnee, South Carolina

Abceer Saha (2018)

BIRDSALL FELLOW FOR THE MILLER CENTER OF PUBLIC AFFAIRS

Corcoran Department of History
University of Virginia (B.S.) (M.A.)
New Delhi, India

Guy John-Simon Verrier (2018)

OLIVE B. AND FRANKLIN C. MAG KRELL FELLOW

Department of Computer Science
University of Virginia (B.S.)

Anna Way (2018)

GREGORY L. AND NANCY H. CURL FELLOW

Department of Biology
University of Wroclaw (B.S.) (M.S.)
Kalisz, Poland

2018 YEARBOOK

NATIONAL FELLOWS

THE NATIONAL FELLOWSHIP PROGRAM provides one year of support to outstanding scholars who are completing dissertations in American history, politics, public policy, and foreign relations. Recipients hail from top institutions across the country, including U.Va. All Fellows are paired with a renowned senior scholar in their field and are invited to convene at the Jefferson Scholars Foundation twice a year for major academic conferences.

Julia Bowes

JEFFERSON SCHOLARS FOUNDATION
NATIONAL FELLOW

Sydney University (B.A.)
Australian National University (M.P.P.)
Rutgers University (Ph.D.)

Julia's scholarship combines legal, political, and women's history to examine how gender, race and the family shape politics and governance in the United States. She successfully defended her dissertation "Invading the Home: Children, State Power and the Gendered Origins of Modern Conservatism, 1865-1933", and has accepted a position as assistant professor of gender history at Hong Kong University, where she will begin teaching in fall 2018.

DREAM MENTOR

Michael Willrich, Professor of History, Brandeis University

Michael B. de Groot

JEFFERSON SCHOLARS FOUNDATION
NATIONAL FELLOW

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

Michael's primary fields of interest include U.S. and Soviet foreign relations, political economy, oil and national security, European integration, and globalization. Michael's dissertation, titled "Disruption: Economic Globalization and the New World Order of the 1970s", explores the strategic effects of economic interdependence on the great powers during the 1970s, with special attention to the intersection between globalization and the Cold War. In the fall, he will be a postdoctoral fellow with Perry World House at the University of Pennsylvania.

DREAM MENTOR

Daniel Sargent, Associate Professor of History, University of California at Berkeley

Catherine B. Duryea

CHARLES W. MCCURDY NATIONAL FELLOW IN
LEGAL HISTORY

Stanford University (B.A.)
The American University in Cairo (M.A.)
Stanford Law School (J.D.)

Catherine is a Ph.D. candidate in history at Stanford University. Her current research interests include comparative constitutional law, human rights movements in the Arab world, and American administrative legal history. Her dissertation is titled, "Human Rights in the Arab World: International Law in 20th Century Advocacy." Catherine has secured funding for 2018-19 through a Mellon dissertation writing grant. This summer, she will participate in a workshop on the history of American democracy organized by the Tobin Institute. She plans to present at the British Middle East Studies Association in London this summer.

DREAM MENTOR

Daniel Ernst, Professor of Law, Georgetown University

Erik M. Erlandson

JEFFERSON SCHOLARS FOUNDATION
NATIONAL FELLOW

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

Erik is a Ph.D. candidate in history at the University of Virginia. His dissertation is titled "Regulator-in-Chief: The Presidency, Red Tape, and the Reconstruction of the Administrative State in the 1970s." His work draws on these three subfields to offer a new understanding of American law and politics in the late twentieth century and argues that the institutional tools which enabled the Reagan Revolution were actually spearheaded by liberals in the Carter Administration.

DREAM MENTOR

Reuel Schiller, Professor of Law, University of California, Hastings College of Law

DEPARTING NATIONAL FELLOWS

Lauren S. Foley

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Dartmouth College (B.A.)
Michigan State College of Law (J.D.)
Johns Hopkins University (Ph.D.)

After successfully defending her dissertation titled “Limiting Legal Impact: Universities, Affirmative Action, and the Politics of Policymaking”, Lauren accepted a position as assistant professor of political science at Western Michigan University in American politics, which she will begin in fall 2018.

DREAM MENTOR

Rogers Smith, Professor of Political Science,
University of Pennsylvania

Jessica Ann Levy

LOUIS GALAMBOS NATIONAL FELLOW

Emory University (B.A.)
University of Chicago (M.A.)
Johns Hopkins University (M.A.) (Ph.D.)

Jessica successfully defended her dissertation titled “From Black Power to Black Empowerment: American Business and the Return of Racial Uplift in the United States and Africa, 1964-1994”, in which she examines the transnational rise of black empowerment, including private and government initiatives promoting black entrepreneurship, job training, and other kinds of black commercial activity in the United States and Africa during the late twentieth century. Jessica received and accepted a 10-month postdoctoral research associate position in the Department of African American Studies at Princeton University beginning in fall 2018.

DREAM MENTOR

Bethany Moreton, Professor of History,
Dartmouth College

Evan Taparata

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Rutgers University (B.A.)
University of Minnesota Twin Cities (M.A.)
(Ph.D.)

Unlike the vast majority of scholars in the interdisciplinary field of refugee studies who focus on the second half of the 20th century when a humanitarian regime defined the refugee as a migrant deserving of special attention and consideration, Evan’s research pushes this timeline back to the American revolutionary era. Evan successfully defended his dissertation is titled, “No Asylum for Mankind: The Creation of Refugee Law and Policy in the United States, 1776-1951”, which focuses on North American migration history, legal history, and U.S. imperialism. Evan has accepted a postdoctoral fellowship at the University of Pennsylvania’s Andrea Mitchell Center for the Study of Democracy, beginning in the fall of 2018.

DREAM MENTOR

Kelly Lytle Hernandez, Associate Professor of
History, University of California Los Angeles

Danielle Lee Wiggins

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Yale University (B.A.)
Emory University (Ph.D.)

Danielle specializes in African American political history and urban political economy. Danielle has completed her dissertation, which examines the politics of public safety and economic development among Atlanta’s black political class during the 1970s and 1980s. She accepted a tenure-track position at the California Institute of Technology. Danielle negotiated a fully funded one-year postdoc prior to beginning her teaching career at Caltech, and will be in residence at the Jefferson Scholars Foundation as a visiting scholar during her postdoctoral year.

DREAM MENTOR

Elizabeth Hinton, Assistant Professor of
History, Harvard University

Incoming National Fellows Class

Matthew Lacombe

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Allegheny College (B.A.)

Northwestern University (M.A.)

DREAM MENTOR: Kristen Goss, Associate
Professor of Public Policy, Duke University

Justin Daniel McBrien

FRANK GARDINER WISNER NATIONAL FELLOW

University of Pennsylvania (B.A.)

University of Virginia (M.A.)

DREAM MENTOR: John McNeil, Professor
of History, Georgetown University

A.J. Murphy

HAGLEY LIBRARY NATIONAL FELLOW

Harvard University (B.A.)

Columbia University (M.A.) (M.Phil.)

DREAM MENTOR: Jim Sparrow, Associate
Professor of History, University of Chicago

Emily Alise Prifogle

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Indiana University, Bloomington (B.A.)

University of Oxford, England (M.S.)

Princeton University (M.A.)

University of California, Berkeley (J.D.)

DREAM MENTOR: Barbara Welke, Professor
of History and Law, University of Minnesota

Pedro Amaury Regalado

FRANK GARDINER WISNER NATIONAL FELLOW

Loyola University Chicago (B.A.)

Yale University (M.A.) (M.Phil.)

DREAM MENTOR: Lizabeth Cohen, Professor
of American Studies, Harvard University

Opeyemi Akanbi

AMBROSE MONELL FOUNDATION TECHNOLOGY AND DEMOCRACY NATIONAL FELLOW

Obafemi Awolowo University (LL.B.)

Harvard Law School (LL.M.)

Cardozo School of Law Yeshiva University (LL.M.)

DREAM MENTOR: Margaret O'Mara, Professor
of History, University of Washington

Trish Kahle

C. AUSTIN BUCK FAMILY NATIONAL FELLOW

Salem College (B.A.)

University of Chicago (M.A.)

DREAM MENTOR: Andrew Needham, Associate
Professor of History, New York University

OVER THE LAST 13 years, the Foundation has established three faculty recognition programs, awarding nearly \$500,000 to 52 faculty members in the School of Architecture, the College of Arts & Sciences, the Curry School of Education, the Frank Batten School of Leadership & Public Policy, the McIntire School of Commerce, the School of Engineering and Applied Science, and the School of Medicine.

This year, the Foundation recognized six U.Va. faculty members for exceptional classroom teaching. Recipients of this year's awards received a total of \$35,000 and were invited to join the Jefferson Scholars community as Faculty Fellows. They will be invited to serve on selection committees, offer mentorship to Scholars and Fellows, and attend future Foundation events and programs.

FACULTY

Kambiz Kalantari

ASSOCIATE PROFESSOR

Department of Medicine:
Nephrology
School of Medicine

George Overstreet

WALKER PROFESSOR IN GROWTH ENTERPRISES

Director of the Center for Growth Enterprises
McIntire School of Commerce

Lisa Reilly

ASSOCIATE PROFESSOR

Department of Architectural History
School of Architecture

2018 Award for Excellence in Teaching

David Gies

COMMONWEALTH PROFESSOR OF SPANISH

Department of Spanish, Italian & Portuguese
College of Arts & Sciences

Gavin Garner

ASSISTANT PROFESSOR

Department of Mechanical and Aerospace Engineering
School of Engineering and Applied Science

Gary Koenig

ASSISTANT PROFESSOR

Department of Chemical Engineering
School of Engineering and Applied Science

2018 Hartfield Excellence in Teaching Award

2018 Jefferson Scholars Foundation Faculty Prize

2018 YEARBOOK

APPENDIX

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.

Andrew C. Blair (Col '82)
President and Chief Executive Officer
Colonial Parking Inc.
Washington, D.C.

J. Tyler Blue (Col '83)
Managing Director
Berkadia
Bethesda, Maryland

Thomas P. Duke (Com '68, GSBA '71)
Visiting Executive Lecturer
Darden School of Business
University of Virginia

William B. Dunavant III (Col '82)
President and Chief Executive Officer
Dunavant Enterprises Inc.
Memphis, Tennessee

Jesse T. Ellington III (Col '85, GSBA '90)
Senior Vice President and Chief
Investment Officer
Union First Market Bank
Richmond, Virginia

David B. Ern (Com '86)
Chief Executive Officer
Carden Jennings Publishing Co. Ltd.
Charlottesville, Virginia

Daniel F. Fisher Jr. (Col '72)
Associate Professor, Surgery
College of Medicine
University of Tennessee

Suhrid S. Gajendragadkar (Col '97)
Senior Partner
McKinsey & Company
Arlington, Virginia

Jaye S. Gamble III (Com '81)
Co-Founder
Blu Venture Investors
Alexandria, Virginia

Susan Voigt Gummesson (Com '84)
New Canaan, Connecticut

Celie Harris (Educ '70)
Millwood, Virginia

Timothy J. Ingrassia (Col '86)
Partner and Co-Chairman, Global
Mergers and Acquisitions
Goldman Sachs Group Inc.
New York, New York

Sujal J. Kapadia (Col '90)
Oscar Health Insurance
New York, New York

William H. Lyon (Col '91, GSBA '00)
Vice President, Private Wealth
Management
Morgan Stanley
San Francisco, California

Henry H. McVey (Col '91)
Head of Global Macro and
Asset Allocation
Kohlberg Kravis Roberts & Company
New York, New York

R. Brand Morgan (Col '98)
CEO
Brand Properties LP
Atlanta, Georgia

G. Ruffner Page Jr. (GSBA '86)
President
McWane Inc.
Birmingham, Alabama

Thomas F. Preston (Col '78)
Attorney
Sparkman-Zummach P.C.
Memphis, Tennessee

Carole M. Rogin (Col '71)
Founder and President
Clarion Management Resources Inc.
Delray Beach, Florida

Charles T. Rose III (Col '98)
Portfolio Manager
Morgan Stanley
Greenwich, Connecticut

Timothy J. Spillane (Com '89)
Strategic Advisor
Self-Employed
Virginia Beach, Virginia

Christopher A. Todd (Arch '84)
Head of Real Estate Development
Priderock Capital Partners LLC
Fairfax, Virginia

Christopher G. Turner (Col '87, GSBA '91)
Managing Director
Barclays
London, United Kingdom

Stephen M. Van Besien (Col '85)
Managing Director
J.P. Morgan
Scotch Plains, New Jersey

Carter V. Whisnand (Col '94, GSBA '01)
Managing Director
Silvercrest Asset Management Group LLC
Richmond, Virginia

Robert E. L. Wilson V (Col '74)
Senior Vice President, Investments
Financial Consultant
Morgan Stanley
Memphis, Tennessee

CAPITAL CAMPAIGN ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, members of the Capital Campaign Advisory Committee provide service to the Foundation by engaging alumni and friends of the University and assisting the Foundation in its efforts to raise philanthropic support for the Campaign for the University of Virginia.

Gregory A. McCrickard (Col '81)

Chair
Managing Director
T. Rowe Price Associates Inc.
Towson, Maryland

Michael A. Pausic (Engr '86)

Chair
Partner
Foxhaven Asset Management
Charlottesville, Virginia

Attison L. Barnes III (Col '86)

Partner, Co-chair of Litigation Practice
Wiley Rein LLP
Alexandria, Virginia

Karen Clarke Barnes (Col '87)

Principal
North View Landscape Design LLC
Alexandria, Virginia

David L. Bowlin Jr. (Col '01, GSBA '09)

Director, Investments
Stifel
Atlanta, Georgia

Katherine Bradley Bowlin (GSBA '09)

Marketing Director
News - Press & Gazette
Atlanta, Georgia

Patrick J. Cronin (Col '08)

Vice President
Vista Equity Partners
San Francisco, California

Allen S. Hardin Jr. (Col '80)

President
Piedmont Capital Corporation
Atlanta, Georgia

J. Dale Harvey II (Com '87)

Chairman and Chief Executive Officer
Poplar Forest Capital LLC
Pasadena, California

Tyler S. Henritze (Com '03)

Senior Managing Director
Blackstone Real Estate Advisors
New York, New York

Paul R. Izlar (Col '84)

Partner
Edge Capital Partners
Atlanta, Georgia

Mark A. Victor Pinho (Com '99)

Managing Partner
St. Victor Group LLC
New York, New York

Virginia Brooks Robinson (Col '94)

New Canaan, Connecticut

James T. Rogers (Col '11, Com '11)

Analyst
D1 Capital Partners
New York, New York

John R. Sette II (Com '04)

Senior Trader
Anchorage Capital Group LLC
New York, New York

Shepard C. Spink Jr. (Col '87)

Managing Director
Alvarez & Marsal Europe LLP
London, United Kingdom

SHADWELL SOCIETY

With an eye toward future leadership, the Foundation created the Shadwell Society to encourage the involvement of 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 to the Foundation and leadership for the future.

Isabel L. Bacon (Col '11)

Chair
Managing Partner
Lepton Global Solutions
Washington, D.C.

Charles E. Strickland (Col '11)

Chair
Business Manager, Online Grocery
Walmart E-commerce
San Francisco, California

Brett Andersen (Col '14)

Associate
Bullish Inc.
New York, New York

Karl Johan Ulfson Andersen (Col '10, Com '10)

Associate
Greenhill & Co.
New York, New York

Alison H. Armistead (Col '10, Com '11)

Vice President
Bartlett & Company
Mission Hills, Kansas

Hunter Westwood Armistead (Com '10)

Assistant to the President
Bartlett Grain Company LP
Mission Hills, Kansas

Taylor Beery (Col '01)

Principal
Beery Advisors
New Orleans, Louisiana

John Robert Belk Jr. (Col '12)
Durham, North Carolina

Christiana White Beveridge (Col '12)
Nashville, Tennessee

Cameron F. Boland (Col '14, Com '15)
Associate Recruiter
Henkel Search Partners
New York, New York

Jessica Mino Boone (Com '10)
Vice President, Investor Relations & Business Development
Monarch Alternative Capital LP
New York, New York

Johnny Boone (Com '10)
Senior Analyst
Scopia Capital Management
New York, New York

Kenneth B. Botsford Jr. (Col '10)
Operations Program Manager
Apple
San Francisco, California

James Marshall Burke (Com '12)
Associate
Apollo Global Management
New York, New York

Curtis A. Bush (Col '01)
Orthopedic Surgeon
Orthopedic Specialty Associates
Fort Worth, Texas

Kathryn Reed Caffey (Col '13)
Administrative Manager's Assistant
Merrill Lynch
Washington, D.C.

Grey Callaham (Col '08)
Associate
Williams & Connolly LLP
Washington, D.C.

Scott P. Caputo (Col '05, GSBA '11)
Senior Financial Advisor
Merrill Lynch
New York, New York

Richard Alexander Carrington V (Com '08)
Analyst
Woodson Capital Management
New York, New York

Wan-Lae Cheng (Col '03)

Associate Partner
McKinsey and Company
Washington, D.C.

Alexander Cochran (Col '05)

Portfolio Manager
Lockheed Martin Investment Management Company
Washington, D.C.

Lee S. Cochran (Col '09)

Public Relations Coordinator
Bloomberg LP
New York, New York

William F. Crozer (Col '07)

Senior Associate
BGR Group
Washington, D.C.

Christian C. Davis (Col '03)

Partner
Akin Gump Strauss Hauer & Feld
Washington, D.C.

Wilson Deming (Col '11)

Regional Manager, Midwest
SHIPT
Birmingham, Alabama

Cara D. Goodwin (Col '07)

Charlottesville, Virginia

Peter O. Goodwin (Col '07)

President
Hungry Leaf
Charlottesville, Virginia

Grace Gummesson (Col '14)

Leveraged Credit Analyst
Jefferies LLC
Charlottesville, Virginia

R. Benjamin Hatcher (Col '11)

Senior Associate
J.F. Lehman & Company
New York, New York

Jessica Hebenstreit (Col '12)

Design Assistant
Ken Fulk Inc.
San Francisco, California

Laura Hebenstreit (Col '14)

Nashville, Tennessee

Melissa J. Hutson (Col '98, Law '01)

Partner
Kirkland & Ellis LLP
New York, New York

Shaw Joseph (Com '04)

Vice President
General Atlantic Service Corp.
Brooklyn, New York

Eddy Kiernan (Col '08)

Senior Events Manager
Vogue
New York, New York

Herbert Klotz (Col '16)

Investment Analyst
Greystar
Irvine, California

Scott R. Leachman Jr. (Col '11)

Investment Professional
Cain Hoy Enterprises LLC
New York, New York

M. Geer Leboutillier (Col '11)

Director of Acquisitions
Hines
Washington, D.C.

Thomas G. Light (Com '10, GSBA '17)

Vice President, Finance & Operations
ThingTech
Atlanta, Georgia

Kate Smith Mallory (Col '11)

Teacher
Presbyterian Day School
Memphis, Tennessee

William Neely Mallory IV (Col '11)

Regional Manager
International Paper
Memphis, Tennessee

V. Blair Marsteller (Col '09, Law '12)

Associate/Counsel
Fortress Investment Group LLC
New York, New York

Rob McPherson (Col '06)

Founder
Baas Inc.
Washington, D.C.

Selina McPherson (Col '08)

Director, Marketing
I4c Innovations (DBA Voyce)
Washington, D.C.

Gabrielle T. Michnoff (Col '15)

Recruiter
Betts Recruiting
Cos Cob, Connecticut

Jacqueline F. Michnoff (Com '16)

Consultant
FTI Consulting Inc.
Cos Cob, Connecticut

Charles M. Mitchell (Com '11)

Engagement Manager
McKinsey & Company
London, United Kingdom

Charles H. Morgan (Com '08)

Vice President
Iroquois Capital Group
Nashville, Tennessee

Lara A. Nosseir (Com '15)

Associate
The Carlyle Group
New York, New York

Charles F. Perkins

Research Analyst
Plustick Partners
Charlottesville, Virginia

Marilyn Kelley Perkins (Com '11)

Investment Associate
UVIMCO
Charlottesville, Virginia

Bailey McMahan Puntereri (Col '01)

Director
Park Hill Group
Greenwich, Connecticut

Maria Rose Puntereri (Col '02, Educ '02)

Teacher
Greenwich Country Day School
Greenwich, Connecticut

Sarah Hawkins Regan (Col '08)

Director
Coven & Company
Baltimore, Maryland

Katrin K. Renner (Col '14)

New York, New York

Tom Ritchie (Law '02, GSBA '02)

Managing Director
CI Capital Partners
New York, New York

Reid Sanders (Com '14)

Analyst
Brown Brothers Harriman
New York, New York

J. Carl Sewell III (Col '06)

President, Operations
Sewell Automotive Company
Dallas, Texas

Charles H. Sherman (Com '15)

Analyst
Cousins Properties
Atlanta, Georgia

Sarah E. Sherman (Com '10, GSBA '16)

Associate
Morgan Stanley
New York, New York

Walter C. Shiflett IV (Col '09)

Associate
Jefferies
New York, New York

D. French Slaughter IV (Col '08)

Charlottesville, Virginia

Schuyler Sweeney (Col '09)

Business Analyst
Citadel
New York, New York

Peter R. Taylor Jr. (Col '13)

Charlottesville, Virginia

Peter L. Townsend (Col '12)

Business Development Manager
PitchBook Data
New York, New York

Eli W. Tullis III (Col '13)

Alternative Investment Analyst
Northern Trust Company
Chicago, Illinois

David A. Victor-Smith (Com '09)

Analyst
Carlson Capital L.P.
Brooklyn, New York

Kristin von Elten Wilson (Col '05)

Richmond, Virginia

Robert L. Wilson VI (Col '04)

Investment Analyst
John B. Levy & Company
Henrico, Virginia

Wesley Wilson (Col '14)

Financial Analyst
Stephens Inc.
Atlanta, Georgia

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

James G. Aldige IV (Col '03)
Managing Partner
 Clio Asset Management
Charlottesville, Virginia

Thomas W. Archer (Com '90)
Partner
 PricewaterhouseCoopers LLP
Monte Sereno, California

Reid Bailey
Associate Professor, Systems & Information Engineering
 School of Engineering and Applied Science
University of Virginia

Attison L. Barnes III (Col '86)
Partner, Co-chair of Litigation Practice
 Wiley Rein LLP
Alexandria, Virginia

Karen Clarke Barnes (Col '87)
Principal
 North View Landscape Design LLC
Alexandria, Virginia

Shahnaz Batmanghelidj
US Advisor
 Hoegh Capital Partners
New York, New York

R. Kent Bennett Jr. (Engr '00)
Partner
 Bessemer Venture Partners
Newton, Massachusetts

Stewart T. Bertron (Col '85)
Partner
 Murray-Bertron LLC
Tampa, Florida

Lucinda Heidsieck Bhavsar (Col '91)
Board of Directors
 Fund for Lake George, HBS Fund Council
New York, New York

Andrew C. Blair (Col '82)
President and Chief Executive Officer
 Colonial Parking Inc.
Alexandria, Virginia

Kathryn D. Blair (Engr '85)
Alexandria, Virginia

James W. Bradshaw (Col '71)
Owner and President
 The Bradshaw Group, Ltd.
Hilton Head Island, South Carolina

Kevin D. Brown (Com '96)
Managing Director, Private Capital Group
 MSD Capital L.P.
New York, New York

Susanna S. Brown (Col '85)
Batesville, Virginia

Robert G. Byron (Col '73, Law '76)
Chairman
 Blue Vista Capital Partners LLC
Chicago, Illinois

Jianhua Cang
Paul T. Jones Jefferson Scholars Foundation Professor of Neuroscience
 Department of Biology
University of Virginia

Stephen S. Crawford (Col '86)
Senior Advisor
 Capital One Financial Corporation
New York, New York

Brittain Bardes Damgard
Palm Beach, Florida

Edward J. Dobbs (Col '93)
President
 Dobbs Management Service LLC
Memphis, Tennessee

Robert G. Doumar Jr. (Law '88, GSBA '88)
Managing Partner
 Park Square Capital LLP
London, United Kingdom

Bill Edgerton (Col '72, Arch '76)
Founder
 The Oak Hill Fund
Charlottesville, Virginia

Nicole P. Eramo (Col '97, Educ '03, Educ '10)
Executive Director, Assessment and Planning
 Office of the Vice President and Chief Student Affairs Officer
University of Virginia

Mark R. Floryan (Engr '08)
Assistant Professor, Computer Science
 School of Engineering & Applied Science
University of Virginia

Mary A. George (Col '85)
Founder and Director
 My Remarkable Self
Charlottesville, Virginia

Raynelle Deans Grace (Engr '03)
Senior Strategy Manager
 The Vanguard Group
Robbinsville, New Jersey

Peter M. Grant (Col '78, GSBA '86)
Partner
 Anchormarck Holdings LLC
Charlottesville, Virginia

Jennifer Brown Gwilliam (Col '91)
Evanston, Illinois

Scott L. Gwilliam (Com '91)
Managing Director
 Keystone Capital Inc.
Evanston, Illinois

Sarah M. Hall (Col '02, Law '05)
Attorney
 Securities and Exchange Commission
Washington, D.C.

Maryanne Quinn Hancock (Col '96, Grad '96)
Chief Executive Officer
 Rise Labs
McLean, Virginia

Elizabeth Tyler Harris (Com '12, Col '12)
Senior Associate
 McKinsey & Co.
New York, New York

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

Paul C. Harris
Senior Vice President
 Hampton University
Hampton, Virginia

J. Dale Harvey II (Com '87)
Chairman and Chief Executive Officer
 Poplar Forest Capital LLC
Pasadena, California

Tyler S. Henritze (Com '03)
Senior Managing Director
 Blackstone Real Estate Advisors
New York, New York

Douglas S. Holladay Jr. (Col '69, GSBA '76)
Operating Partner
 Meritage Private Equity Funds
Atlanta, Georgia

Archie L. Holmes Jr.
Vice Provost, Academic Affairs
 Office of the Executive Vice President & Provost
University of Virginia

Lawrence D. Howell II (Col '75, Law '79)
Chairman
 Mentice AG
Kusnacht, Switzerland

David A. Hyman (Col '88, Law '93)
General Counsel
 Netflix Inc.
Burlingame, California

Timothy J. Ingrassia (Col '86)
Partner and Co-Chairman, Global Mergers and Acquisitions
 Goldman Sachs Group Inc.
New York, New York

James J. Izard II (Col '85, GSBA '89)
Managing Partner
 Palladium
Norfolk, Virginia

Clayton F. Jackson (Col '81)
Director and Investment Committee Member
 ZWJ Investment Counsel
Atlanta, Georgia

Lauren Jones Kenny (Col '02)
New York, New York

John B. Koch (Engr '85)
President and CEO
 PODS Enterprises, LLC
Tampa, Florida

Peter D. Leary (Col '00, Law '05)
Assistant U.S. Attorney
 Department of Justice
Macon, Georgia

Macy Hale Lenox (Col '94)
Associate Dean
 Office of Undergraduate Admission
University of Virginia

Jerry M. Lewis IV (Col '02)
Agent
 United Talent Agency
Los Angeles, California

Eric J. Lloyd (Com '90)
Global Head of Private Finance Barings
Charlotte, North Carolina

Robert J. Lojek (Com '98)
Director, Partner Engineering
 Google
Mountain View, California

Miguel P. Maquet-Diafouka (Col '87)
Chief Executive Officer
 WPS Advisors
Upper Saddle River, New Jersey

Scott G. Martin (Com '86)
Portfolio Manager
 Solus Alternative Asset Management LP
Bernardsville, New Jersey

Linda B. McGrath (Col '81)
President
 Linda B. McGrath Interiors
New York, New York

Tracy V. McMillan (Com '86)
Managing Principal
 HCGA Consulting Partners
Fairfield, Connecticut

D. Craig Mense (Col '75)
Executive Vice President and Chief Financial Officer
 CNA
Chicago, Illinois

Bruce A. Miller (Col '89)
Managing Director
 Investure LLC
Charlottesville, Virginia

Scott Miller
Director, Financial Aid
 Student Financial Services
University of Virginia

Sharon Ann M. Miller (Arch '86)
President
 Hillcrest Finance LLC
Fairfield, Connecticut

Lilian Shackelford Murray (Com '80)
Founder
 Dovedale Investments
Belvedere Tiburon, California

Melissa E. Murray (Col '97)
Professor of Law
 NYU School of Law
New York University

Edward P. Owens (Col '68)
Investment Manager (Retired)
 Wellington Management Company
Norwell, Massachusetts

Thomas B. Pagnani (Col '92)
Managing Director, Head of Technology Finance
 Sector Financial Inc.
Washington, D.C.

Sophia Paige-Feemster (Col '87)
Physician
 Arboretum Obstetrics & Gynecology
Charlotte, North Carolina

Michael A. Pausic (Engr '86)
Partner
 Foxhaven Asset Management
Charlottesville, Virginia

Marcia L. Pentz (Educ '89, Grad '91)
Assistant Professor, Management Communication
 McIntire School of Commerce
University of Virginia

Richard R. Pollock (Col '81)
Counsel
 Pollock Investments Inc.
Dallas, Texas

Anne W. Poole (Col '90)
Charlotte, North Carolina

Lauren S. Purnell (Col '03)
Strategic Planning Consultant
 Health System
University of Virginia

Crisler B. Quick (Com '77)
President
 The Finance Department
Mill Neck, New York

Coolidge E. Rhodes Jr. (Col '97)
Houston, Texas

Gregory W. Roberts
Dean, Undergraduate Admission
 Office of Undergraduate Admissions
University of Virginia

James T. Rogers (Col '11, Com '11)
Analyst
 D1 Capital Partners
New York, New York

Michael M. Rogers (Col '98)
Chief Executive Officer
 Dorsey Alston, Realtors
Atlanta, Georgia

Loring W. Rue III, M.D. (Col '79)
Chief Medical Officer
 School of Medicine
University of Alabama

William T. Scherer (Engr '80, Engr '81, Engr '86)
Professor, Systems & Information Engineering
 School of Engineering and Applied Science
University of Virginia

Todd R. Schnuck (Col '81)
Chairman and Chief Executive Officer
 Schnuck Markets Inc.
St. Louis, Missouri

Amanda W. Schwartz (Col '00)
New York, New York

Alexander J. Sloane (Col '74)
President
 A.J. Sloane & Company
New York, New York

Brian C. Smith (Col '02)
Counsel
 Wilmer Cutler Pickering Hale & Dorr LLP
Washington, D.C.

Charles A. Smithgall IV (Com '03)
 Smithgall Family Office LLC
Atlanta, Georgia

Nicole O'Brien Snyder (Col '01, Law '06)
Free Union, Virginia

Gib B. Staunton (Educ '85)
Principal
 Staunton Career Advisors
Charlottesville, Virginia

David B. Stevens (Engr '85, Engr '87)
Chief Executive Officer
 Keelan Capital LLC
Atherton, California

Michael P. Timko
Professor and Director, Echols Scholars Program
 Department of Biology
University of Virginia

Deborah Ashbrooke Tullis (Col '89)
Special Counsel
 Taylor, Wellons, Politz & Duhe APLC
New Orleans, Louisiana

Brandt A. Vaughan (Com '89, GSBA '99)
Chief Financial Officer & Chief Operating Officer
 The Ballmer Group
Bellevue, Washington

Shan Wu (Engr '04)
Director, Business Development and Operations
 Magenta Therapeutics
Somerville, Massachusetts

Mitchell E. Zamoff (Col '89, Law '92)
Director, Litigation Program and Associate Clinical Professor
 Law School
University of Minnesota

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

Stewart P. Craig (Col '85)

Chair
Director, Office of Grants and Contracts
School of Medicine
University of Virginia

Catherine D. Barिताud

Lecturer
Department of Science, Technology, and Society
University of Virginia

Laurie Duxbury

Charlottesville, Virginia

Stephen R. Fallert (Col '85)

Senior Director, 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
Office of Undergraduate Admissions
University of Virginia

Anne Heldreth

Charlottesville, Virginia

Aeon Kirstiana Moose (Grad '17)

Charlottesville, Virginia

P. Parke Muth (Col '79, Grad '82)

Parke Muth Consulting
Charlottesville, Virginia

Eliza O'Connell

Head of School
Village School
Charlottesville, Virginia

Michael Ortwein

Woodbridge, Virginia

MATH EVALUATOR

Todd M. Simkin (Col '97)

Head of Trader Development
Susquehanna International Group LLP
Richmond, Virginia

SEMINAR LEADERS

Miranda L. Beltzer

Eric M. Heiner Fellow
Department of Psychology
University of Virginia

Jonathan D. Cohen

Newman Family Fellow
Corcoran Department of History
University of Virginia

Clayton M. Geipel

Peter and Crisler Quick Fellow
Department of Mechanical and Aerospace and Engineering
University of Virginia

Catherine M. Gorick

Olive B. and Franklin C. Mac Krell Fellow
Department of Biomedical Engineering
University of Virginia

Christopher S. Halsted

Paul B. Barringer Family Fellow
Corcoran Department of History
University of Virginia

Margaret R. Kelly-Goss

Olive B. and Franklin C. Mac Krell Fellow
Department of Biomedical Engineering
University of Virginia

Andrew H. Sorber

A. Macdonald Caputo Fellow
Corcoran Department of History
University of Virginia

Paul J. Zivick

Gregory L. and Nancy H. Curl Fellow
Department of Astronomy
University of Virginia

REGIONAL SELECTION COMMITTEE

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 composed 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 four candidates as finalists in the competition.

AT-LARGE

Patrick J. Cronin

Chair

Anya A. Havriliak

Jessica P. Huang

Gregory S. Siegel

COMMUNITY-BASED ORGANIZATIONS

Kadeem A. Cooper

Chair

Kim H. Feinstein

Rohan K. Pai

ALABAMA

BIRMINGHAM

Robert G. Schoenvogel

Chair

Allen B. Bennett

Steven A. Brickman

Thomas H. Brinkley

Bryson G. Edmonds

Henry S. Long Jr.

Jeffrey T. St. Denis

Mallie M. Whatley

ARKANSAS

Katherine Deming Cavanaugh

Chair

Robert L. Brown

Natalie Wilson Brownlow

Claiborne P. Deming

Robert E. L. Wilson V
Perry L. Wilson

CALIFORNIA

LOS ANGELES

Allison J. Kean

Chair

George W. Abele

Elizabeth S. Bowles

Joshua K. Bressler

Theodore M. Crockin

David O. Higley

Rodney J. Hobbs

Scott A. LaPorta

Jerry M. Lewis IV

Lauren C. Lukow

Donna L. Roberts

Caroline S. Ryon

Dennis Slon

Cynthia L. Smet

SAN FRANCISCO

BAY AREA

Jason A. Gill

J. Sanford Miller

Co-Chairs

Thomas W. Archer

Barbara B. Glynn

Daniel H. Hecht

Adam P. Joseph

Robert J. Lojek

William H. Lyon

Megan E. Raymond

Ruth E. Selby

Michael C. Smith

Barry E. Taylor

Shelley Johnson Webb

COLORADO

Jeffrey M. Knetsch

Don A. Springer

Co-Chairs

Hannah C. Christian

Robert M. Duchen

Thomas F. Duchen

Susan T. Gowen

Earl E. Hoellen

Mary Olivia Hutton

Peter M. Sauerwein

Christine N. Springer

REGIONAL SELECTION COMMITTEE

DELAWARE

Katharine Lopez
Weymouth M.D.
Chair
Elizabeth S. Buccini
Bruce L. Chipman
Zachary L. Chipman
Johanna C. Peet
Thomas F. Schuler

FLORIDA

JACKSONVILLE
Sydney A. Gervin III
Chair
J. Michael Hughes
Charles D. Hyman
John D. Milton Jr.
Annie R. Ungrady
R. Halsey Wise

TAMPA

Richard D. Eckhard
Chair
Stewart T. Bertron
S. Katherine Frazier Esq.
Charles G. Hardwick III
Allison Jennewein
Aydin D. Keskiner
John B. Koch
Elizabeth R. Lifsey
J. Jefferson Maxwell
Saskia Mighell
Glenn B. Oken
Sydney P. Ridley
Charles N. Stallings III
C. Norman Stallings Jr.

GEORGIA

ATLANTA
Peter D. Leary
Carey J. Mignerey
Co-Chairs
Erica Brennan
Joseph J. Burton Jr.
Brett E. Coburn
Gregory S. Cohn
James D. Comerford
Robert V. Cooley II
Leigh F. Cummings
Laura Rains Draper
Bruce B. Durkee

Benjamin G. Ehlers
J. K. Evans
Andrew P. Feinour
Edwin J. Feinour
Christopher C. Frieden
Andra N. Gillespie
Michael A. Gragnani
F. Joseph Keith
Eric S. Kreimer
Catherine D. Little
Lee W. Martin
Wimberly S. McPhail
Katelyn A. Merrihew
Elizabeth Watts Metcalf
David C. Metcalf
Mark S. Miles
Michelle C. Murphy
Heidi L. Nilsson
Kent R. Nilsson Jr.
Brian P. O'Neill
Stephen A. Opler
Stefanie Paulos
Taylor A. Richardson
Mark A. Rogers
Christopher R. Rutledge
Bronson D. Smith
Charles A. Smithgall IV
James R. Stark
Andrew H. Trotter III
Eric D. Tumperi
Mary M. Watson
Charles H. Weigle
Benjamin J. Woods
Sarah L. Wyckoff
F. Z. Young

SOUTH GEORGIA / TALLAHASSEE, FLORIDA

C. Bradford Jackson
Chair
Scot B. Copeland
Robert C. Crabtree
Joseph S. Novak Jr.
Benjamin K. Phipps Jr.
Meredith C. Strange

ILLINOIS

CHICAGO
Michelle C. Chmielewski

Jequeatta Upton Smith
Lawrence E. Tanner Jr.
Co-Chairs
Mark M. Anderson
Adam T. Antoszewski
David J. Bentrem, M.D.
Christian F. Binnig
Robert G. Byron
Caroline M. Casavant
D. Grant Cupps
Dean A. de la Peña
Sean K. Driscoll
Adom Getachew
Jonathan C. Graham
Sarah D. Graham
Andrew M. James
Robert Stribbling Koster
D. Craig Mense
Jane Scudder
Peter J. Sweeney III
Victoria K. Wolf
Caroline C. Woods

KENTUCKY

Torri L. Martin
Chair
Joseph A. Bilby
Jessica Belue Buckley
James K. Cameron

LOUISIANA

Deborah Ashbrooke Tullis
Chair
William C. Baldwin
Alexander N. Breckenridge V
William P. Gibbens
Blanche McCloskey
William H. Summerour

MAINE

Virgilia W. Bryant
Chair
Richard C. Chandler M.D.
Jennifer L. Rooks
Kevin J. Simowitz
Michelle B. Thompson

MARYLAND

Kirsten Andrews Woelper
Chair
Kathleen Bernstein

Linda C. Corbin
Paul D. Corbin
Kathryn E. Deal
Alice M. Dearing
Shawn P. Flaherty
Richard S. Gamper
Samuel A. Johnson
W. Hunter Purcell
Kerry Cavanaugh Rice
Louis A. Sarkes Jr.

WASHINGTON, DC / SUBURBAN MARYLAND

Isabel L. Bacon
Attison L. Barnes III
Andrew C. Blair
Co-Chairs
Kathryn D. Blair
Dean Cinkala
William L. Doffermyre
Scott M. Headd
John C. H. Hooff Jr.
M. Geer Leboutillier
Charles Malcolm Little IV
Cal S. Matsumoto M.D.
Janet S. Nolan
Denis O'Sullivan
Sanjay S. Palat
Stuart M. Pape
Jeffrey L. Roberson
Emily J. Tonks
Sarah L. Wyckoff

MASSACHUSETTS

BOSTON
Cynthia Barker Blain
Ruth Ann Vleugels
Shan Wu
Co-Chairs
John H. Armstrong
R. Kent Bennett Jr.
Theodore G. Blake
Kirsti A. Campbell
Leah J. Coates
Shelby S. Colby
William T. Cozean
Robert D. Cultice Jr.
Elizabeth Roberson Gibson
Daniel J. Greiner II
Wesley Harris
Mark R. Heneine

Michelle T. Ho
Jennifer Y. Hsu
Katherine T. Hutto
Robert B. King
A. Shadi Kourosch
Melanie S. Mace
Victoria O. Macmillan
Courtney Z. McCarthy
Michael W. Melley
Emily A. Miller
John A. Nelson
Sandra C. Owen
Kelsey J. Petrie
Bruce C. Ramsey
Ameet V. Sarpatwari
Alyssa M. Schechter
Amir A. Shahien
Jessica A. Shahien
Richard D. Tadler
Thomas M. Taylor
Kyle D. Teegarden
Annie R. Ungrady

MINNESOTA

**MINNEAPOLIS /
ST. PAUL**
Amy Anne Donatelli Lassig
Chair
Thomas Alexander
Eschenroeder Jr.
Emily Hebler
T. M. Walkley
Mitchell E. Zamoff

MISSISSIPPI

Mary Alice Tyson Browning
Chair
Elizabeth F. Archer
Catherine M. Arnold
Wendell H. Bryan II
Leroy D. Percy

MISSOURI

KANSAS CITY
Thomas P. Schult
Chair
Alison H. Armistead
Hunter Westwood Armistead
Geoffrey D. Fasel
Brett M. Posten
Margo C. Soulé

Cynthia W. Toney
Kevin C. Toney

ST. LOUIS

Brooke W. Restemayer
Chair
Page M. Ivie
John C. Lin
William L. Polk Jr.
Matthias D. Renner
Todd R. Schnuck
Eric S. Stange
Tahnee Jackson Whitlock

NEW JERSEY

**NORTHERN
NEW JERSEY**
Stephen M. Van Besien
Chair
Colleen Rigby Babiak
David F. Brandley Jr.
Timothy P. Coughlin
Kay Evans Crnkovich
Kelly A. Garnes
Debra Shapiro Gill
Radford W. Klotz
Sarah Lyman Kravits
Alan S. MacKenzie Jr.
Matthew M. Pesesky
William J. Szilasi
Alexa J. Van Besien

NEW YORK

BUFFALO
Mary M. Owen
Chair
Clotilde P. Dedecker
Charles G. Duffy III
Gretchen Geitter
Kirin M. Hage
Elad Levy
Stephen J. McCabe
Jessica Erin Sheets
Mary M. Wilson
Gretchen L. Wylegala

LONG ISLAND

Lauren Jones Kenny
Joseph D. Lemire
Alvina H.Y. Lo
Co-Chairs

REGIONAL SELECTION COMMITTEE

Lisa S. Barr
Joseph M. Dardick
Geoffrey R. Kaiser
Calvert Saunders Moore

NEW YORK CITY

Robert W. Downes
Steven M. Shepard
Co-Chairs
Brett Andersen
Joyce L. Arcangeli
Adam-Jason M. Aronstein
Robert C. Atkinson III
Nicholas A. Barry
Lucinda Heidsieck Bhavsar
Susan Sarnoff Bram
Kari A. Browne
M. Bliss Campbell
Richard Alexander Carrington V
Alexandra Webb Clark
Charles P. Daniels
Joseph M. Dardick
Emma K. DiNapoli
Wendy G. Gold
Samuel A. Gradess
Laura K. Hansen
Vinay Jain
Shaw Joseph
Luciana F. Lopez
Alan S. MacKenzie Jr.
Miguel P. Maquet-Diafouka
Gabrielle T. Michnoff
Jacqueline F. Michnoff
Sharon Ann M. Miller
Ioana Niculcea
Lara A. Nosseir
Chase C. Pion
Anna C. Powell
Mythili G. Rao
Katrin K. Renner
Weston L. Reynolds
Amanda W. Schwartz
William J. Seery III
Kristin Steen
Barbara Taylor
Kelvin M. Wey
Di Wu
Allison C. Xu

WESTCHESTER, NY/
FAIRFIELD, CT
Ruaraidh I. Campbell
L. David Cardenas
Alison M. Gregory
Co-Chairs

Nancy B. Buck
Mary-Stuart G. Freyberg
Kelley Lewis Johnston
Eugenio C. Labadie Ibáñez
Annesley R. MacFarlane
Tia Mahaffy
Jeffrey A. Marine
John F. Merchant
Sharon Ann M. Miller
William E. Pence IV
Virginia Brooks Robinson
Michael T. Santi Jr.
Jacqueline B. Scott
Raffi C. Tokatlian

NORTH CAROLINA

CHARLOTTE
Elena L. Airapetian-Sexton
Richard S. Starling
Co-Chairs
Taylor P. Barr
Jason L. Bernd
Geoffrey M. Curme
Greg A. Dolinsky
Ronald E. Eliasek Jr.
Thomas D. Ellis Jr.
Barbara A. Hall
Anna C. Hill
Ryan C. Hill
Ashley Johnston
Michael C. Kerrigan
Christina L. Moore M.D.
Christopher R. Mullis
Sophia Paige-Feemster
Ming Qi
Jennifer G. Spratley
John P. Spratley
Rebecca S. Starling
M. Scott Starling
Vivek Tayal M.D.
Steven J. Tricarico
Janice E. Winstead
Edith H. Wyatt

PIEDMONT TRIAD

McDara P. Folan III
Harley S. Garrison
Co-Chairs
Robbin B. Flow
Ragan P. Folan
Penny Graves
Nancy T. Keshian
Katherine A. McCurry
Stephen C. Mischen
Maura K. O'Keefe
Sherry J. Polonsky
Richard H. Ramsey
W. David Sellers

OHIO

CINCINNATI
Kathryn Anderson
Robert A. Heimann, Jr.
Co-Chairs
Anders F. Anderson
Jeffrey R. Anderson Jr.
April A. Cain
William D. De Buys
Paige De Buys
Jonathan R. Snyder
Erika S. Svirnovskiy
Simon Y. Svirnovskiy
Benton G. Turnbull

NORTHEAST OHIO

David S. Dickenson III
Chair
Kathleen H. Davis
Stephen G. Harrison
Cameron S. Miele
Mary G. Murray
Timothy Stallings JD

OREGON

PORTLAND
Lee S. Fiedler
Chair
Winnie Chao
J. Neal Cox
Kelly M. Laustsen
Claire H. Montaigne

PENNSYLVANIA

PHILADELPHIA
Graham R. Laub

Deanna L. Loughnane
Co-Chairs
John L. Castleman
Michael F. Donoghue
Stephanie K. Doupnik
Susan Fahey
Elizabeth Fay
Jessica C. Fowler
Mark R. Francis
Raynelle Deans Grace
Bobby J. Greenberg
Taylor A. Harless
Kelley Hodge
Jeremy M. Jones
Raymond J. Kane
Courtney Crenshaw Kapp
William L. Kitchel III
Lynne N. Kolodinsky
Daniel J. Mayock
Anna McDermott
David A. McGinley
Zane D. Memeger
Nancy Richards Miller
R. Bradford Mills
Marc E. Needles
Kristen D. Notaro
Kayle M. Palakovich
Elaine T. Petrossian
Maria K. Pulzetti
Jeffrey L. Roberson
Matthew J. Rosenberg
Justin B. Smith
Leslie B. Swope
Charles A. Szoradi

PITTSBURGH/WESTERN

PENNSYLVANIA
Matthew J. Carl
Chair
Rodney R. Akers
Nancy W. Glynn
Jennifer M. Hayes
Katherine Nickel McFaden
Jeffrey B. Mulholland
Richard B. Tucker III

RHODE ISLAND

Neile Maloney Hartman
Chair
R. Tripp Evans
Rebekah Gardner

Deb Rasin Jacobson
Ravi R. Sarpatwari
Jennifer C. Swalec

SOUTH CAROLINA

CENTRAL AND UPSTATE SC

W. Grayson Lambert
Chair
Molley J. Clarkson
Marion R. Crawford
J. Thornton Kirby
Katherine M. McDonald
John F. Parrott Jr.
Frank C. Williams III

LOWCOUNTRY, SC/GA

Todd B. Kuhl
Margaret Poston Northup
Co-Chairs
Ford S. Bartholow
Stuart E. Mullens
Brendan J. O'Shea
Jason C. Pedigo
Brent J. Savage
H. Manning Unger
Molly B. Young

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
Chair
Benjamin P. Brown
Susan M. Crimmins
Anna L. George
James S. Hildebrand Jr.
April F. Holland
James B. Holland
E. Bruce Hutchinson
Sandra R. Krawchuk
T. Barrett Lee
Meredith C. Lee
Michael E. Taylor
Cynthia B. Whitaker

MEMPHIS

Kevin G. Ritz
Chair
Christopher A. Boals
Emily B. Bowie
Natalie Wilson Brownlow
Elizabeth Jean S. Tabor

REGIONAL SELECTION COMMITTEE

Tate S. Wilson
Gary K. Wunderlich Jr.

NASHVILLE

Katherine Read Ezell
Chair
Kathryn Agnew
Emily Berry
Arthur C. Best Jr.
Christiana White Beveridge
Frederick L. Bryant
Julie Burkhalter
Stuart A. Burkhalter
Daphne M. Butler
A. Rawls Butler V
Parker E. Camp
Karla Campbell
Lauren Rooker Cardwell
J. Taylor Chenery
John D. Claybrook
G. Scott Clayton
Amy Flinn
Bridget B. Haimberger
Pamela Kordenbrock
Carey McDonald
Charles H. Morgan
Pamela F. Morris
Sara L. Morrison
Stephen A. Nash
Amanda E. Nichols
Jameson Norton
Richard C. Prather
Brittani Rendina
Rachel R. Settle
Robert D. Tuke
Lisa Rosenthal Young

TEXAS

DALLAS/FORT WORTH

Brent E. Bundick
Irving M. Groves III
Thomas O. McNearney III
Co-Chairs
Anne B. Alexander
E. Taylor Armstrong Jr.
Rachael B. Craven
Thaddeus A. Darden
Roger C. Diseker
Christa M. Doerwaldt
Menard Doswell IV
J. Davis Hamlin

Frank M. Hamlin
Sarah A. Hamlin
J. Owen Hannay
G. Timothy Hardin
Nicole E. Hooper
Justin A. Hoover
Claire C. Hyde
Christopher P. Kelly
Ramon I. Lamas
Philippa J. Mason
Matthew R. Miller
Virginia Milton
Joseph D. O'Brien III
Richard R. Pollock
Benjamin A. Rosenthal
Sanka Savvides Stalcup
Diana R. Warnecke
Laura P. Warrick
James H. Wilson III

HOUSTON

Margaret Henderson Basu
Logan A. Moncrief
Co-Chairs
John C. Ale
Robert J. Chuchla
Hallie E. Crawford
Emily N. DiMatteo
Christi J. Guerrini
Wil Harris
R. Keith Harrison
Cassandra L. Hill
Joseph P. Huddleston
Antoinette M. Jackson
Richard C. Kellogg Jr.
Emily Leitch
Michael K. Mithoff
Andrew S. Oldham
Coolidge E. Rhodes Jr.
Hanson Yates

VIRGINIA

CHARLOTTESVILLE

Jonathan E. Earnhardt
Chair
Kristina M. Alimard
Barbara Baumbusch
Charles Taylor Cole Jr.
William Carrington Guy II
Sharla P. Klingel
Michael C. Nexuses

Puja Seam
Clay E. Thomson

COMMONWEALTH (EASTERN)

Jamieson M. Bourque
Chair
Susan Kuhn Blank
Forrest G. Brown
Shawn N. Brydger
Wayne L. Dell
Timothy C. Evans
Rebecca A. Frank
Lindsay Durtan Friesen
Patrick K. King
Katherine Lantz
Jue Liang
Allison M. Matthews
Abigail C. Moore
Matthew G. Rigby
Stephanie A. Roe
Jessica Nehrling Simmons
Beth Campbell Spilman

COMMONWEALTH (WESTERN)

John W. Rader Jr.
Susan M. Rockwell
Co-Chairs
Cecil Banks Jr.
Margaret Samra Colby
Janet S. Dunkelbarger
Eloisa Grifo
Sarah Elaine Hart
Jasdeep Ghuman Heim
Jennifer J. Kochard
Allison Lee Oldham Luedtke
Mary Elizabeth Luzar
Sara Thomas McDowell
Kevin S. Rose
Michael C. Yankoski

DAN RIVER AREA

Christine S. Baggerly
Chair
James A.L. Daniel
R. Helm Dobbins
Alexis I. Ehrhardt
Virginia Hamlet
Elizabeth M. Leggett
Michael C. Scales

LOWER PENINSULA AREA

Jennifer O. David
Chair
Thomas E. Fass
Kari A. Heffner
Mark L. Tysinger

LYNCHBURG

James O. Watts IV
Gorham B. Wood
Co-Chairs
J. Frederick Armstrong
Gabrielle Rhodes Crawford
Lorenzo Davis
Robert L. Driskill M.D.
Cecilia M. MacCallum

NORTHERN VIRGINIA

Amber B. Blaha
Michael J. Spitalney
Co-Chairs
Matthew J. Allman
Stephen N. Ander
Richard L. Barnes II
Tiago D. Bezerra
Ryan P. Bugas
Ellis M. Butler
Sunny S. DiSoco
Michael B. Fredericks
Josephine M. Johnson
Martha C. Kidd
Cheryl D. Logan
William A. Marr Jr.
S. Paul Powers II
Patricia S. Silverman
Stephen A. Taylor
Heather Walcott
William F. Young

PIEDMONT AREA

Gorham S. Clark
Chair
Jeremiah L. Albritton
Claiborne Callahan M.D.
Kevin J. Carrington
Coe G. Eldredge
Emily C. Grannis
Lara P. Major
Ashley R. O'Keefe
William F. O'Keefe

RICHMOND

Harold E. Johnson
Todd M. Simkin
Co-Chairs
Audrey T. Bauhan
Matthew S. Branson
Javona L. Braxton
Stuart M. Brumfield
Marjorie Webb Childress
Ryan W. Childress
Susan Y. Dorsey
Sean P. Ducharme
Robert C. Farmer
K. Roger Johnson Jr.
Herbert E. Marth Jr.
Matthew G. Rigby
Elizabeth Roark
Douglas B. Smith
Julius P. Smith III
Deborah H. Valentine
D. Eugene Webb Jr.
Carter V. Whisnand
Lawson McNeil Wijesooriya

SOUTHWEST VIRGINIA

Deirdre S. Goldsmith
Chair
Kathleen A. DePonte
Jeremy H. Grantham
Amber T. Inofuentes
James P. Jones

TIDEWATER VIRGINIA

Scott A. Robertson
Amy J. Sampson
Co-Chairs
Erin L. Berry
L.D. Britt, MD, MPH
Jason R. Davis
George M. Dimeling IV, M.D.
Martin J. Goldberg M.D.
Sharon S. Goodwyn
Howard E. Gordon
Ranjit K. Goudar
Owen D. Griffin Jr.
Stephen C. Mahan
Alison M. McKee
Susan S. Walker
J. Britton Williston
Daniel T. Young

REGIONAL SELECTION COMMITTEE

WASHINGTON

SEATTLE

Lindy A. Blevins
Lavinia H. Touchton
Co-Chairs
Lauren Grammer
A. Statton Hammock Jr.
Tiffany D. Harrison
Matthew L. Iwicki
Colleen M. Martin
Hannah Richards
Rachel Carriere Schaler
Brandt A. Vaughan

WEST VIRGINIA

H. Dill Battle III
Chair
Stephen S. Burchett
Michael R. Graney
James H. Hammons Jr.
Mera L. Kutrovac
Debra Kroner Sullivan

DESIGNATED SCHOOLS

Nathan A. Cook
Gib B. Staunton
Co-Chairs
Allen A. Cunningham
Rebecca Davey
Corey W. McLellan
Sara E. Neher
Thomas F. Schuler
Katharine Lopez Weymouth M.D.

INTERNATIONAL

INTERNATIONAL AT-LARGE

Jasmine H. Yoon
Chair
James G. Aldige IV
Susan Stilwell Bowen
Luke C. Brennan
Chi Y. Chung
Mallory G. Combemale
Jewon Jung
Yarri B. Kamara
Karoline O. Komolafe
Walker Lamond
Catherine J. Macdonald
Adwait Mane
Colette E. Martin

Allyson Baxter Porta
Ning Tay

LONDON, ENGLAND

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
Abraham G. Axler
Michael C. Cloud
Robert G. Doumar Jr.
John M. King
Karoline O. Komolafe
Bruce S. McCoy
Cason A. Moore
Amy F. Robson
Stephanie A. Shepard Cobb

UNDERGRADUATE ADVISORY COMMITTEE

Stephen S. Crawford (Col '86)
Chair
Senior Advisor
Capital One Financial Corporation
New York, New York

Tiffany B. Armstrong (Com '90)
Managing Director
Harris Williams & Co.
Richmond, Virginia

Robert W. Downes (Com '85)
Partner
Sullivan & Cromwell LLP
New York, New York

Franklin S. Edmonds Jr.
(Col '91, Law '95, GSBA '95)
Managing Partner
Panning Capital Management LP
Charlottesville, Virginia

Dana M. Elzey
**Associate Professor, Materials Science /
Director, Rodman Scholars Program
School of Engineering and Applied Science**
University of Virginia

Nicole P. Eramo (Col '97, Educ '03, Educ '10)
**Executive Director, Assessment
and Planning**
Office of the Vice President and Chief
Student Affairs Officer
University of Virginia

Hugh M. Evans III (Col '88)
**Senior Vice President, Corporate
Development and Digitization**
3D Systems Corporation
Baltimore, Maryland

Sarah A. Hamlin (Col '89)
Dallas, Texas

Maryanne Quinn Hancock
(Grad '96, Col '96)
Chief Executive Officer
Rise Labs
McLean, Virginia

Robin Robinson Howell (Col '86)
Atlanta, Georgia

George K. Martin (Col '75)
Managing Partner, Richmond Office
McGuireWoods LLP
Richmond, Virginia

Tracy V. McMillan (Com '86)
Managing Principal
HCGA Consulting Partners
Fairfield, Connecticut

Anna M. Nekoraneč (Col '86)
Chief Executive Officer
Align Private Capital
Sarasota, Florida

Michael A. Pausic (Engr '86)
Partner
Foxhaven Asset Management
Charlottesville, Virginia

Mark A. Victor Pinho (Com '99)
Managing Partner
St. Victor Group LLC
New York, New York

Coolidge E. Rhodes Jr. (Col '97)
Houston, Texas

JEFFERSON FELLOWS SELECTION COMMITTEE

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

Vilde Aaslid (Grad '14)
Assistant Professor
Department of Music
University of Rhode Island

Allison Chamberlain Abramson (Col '04)
Research Assistant Professor
Rollins School of Public Health
Emory University

Jennifer L. Allen (Col '06)
Assistant Professor
Department of History
Yale University

Jennifer A. Amyx (Col '91)
Assistant Professor (On leave)
Political Science Department
University of Pennsylvania

Richard Anthony (GSBA '71)
Chief Executive Officer (Retired)
Synovus Financial Corporation
Mountain Brook, Alabama

Rachael L. Beaton (Col '07, Grad '08, Grad '14)
NASA Hubble and
Carnegie-Princeton Fellow
Department of Astrophysical Science
Princeton University

David L. Bowlin Jr. (Col '01, GSBA '09)
Director, Investments
Stifel
Atlanta, Georgia

Katherine Bradley Bowlin (GSBA '09)
Marketing Director
News - Press & Gazette
Atlanta, Georgia

Benjamin K. Brady (Grad '11, Grad '16)
Law Clerk
Federal Judiciary
St. Louis, Missouri

Jacqueline G. Brandin (GSBA '93)
Investment Portfolio Manager
Glynn Capital Management
Menlo Park, California

W. L. Lyons Brown III (Col '82, GSBA '87)
Founder and Chief Executive Officer
Altamar Brands LLC
Batesville, Virginia

David T. Buckley (Col '04)
Paul Weber Chair of Religion, Science
and Politics
Department of Political Science
University of Louisville

Jessica Belue Buckley (Col '04)
Clinical Assistant Professor
Department of Educational Leadership,
Evaluation, and Organizational
Development
University of Louisville

David M. Carter (Grad '79, Grad '81, Law '84)
Partner
Troutman Sanders
Richmond, Virginia

Marjorie Webb Childress (Col '01, GSBA '09)
Leadership Consultant
Heidrick & Struggles Inc.
Richmond, Virginia

Victoria L. Chiou (Col '06)
Medical Officer
US Food and Drug Administration
Bethesda, Maryland

Lara S. Collier (Col '96)
Associate Professor
School of Pharmacy
University of Wisconsin-Madison

Nathaniel T. Collier (Col '01, GSBA '09)
Brand Manager
Le Creuset
Charleston, South Carolina

H. William Coogan Jr. (GSBA '82)
Chairman, President and Chief Executive
Officer (Retired)
Firstmark Corporation
Midlothian, Virginia

E. R. Curley (GSBA '95)
Managing Member
Ruxton Partners LLC
Baltimore, Maryland

William J. Dirienzo (Grad '10, Grad '14)
Assistant Professor
Computer Science, Engineering,
Physics & Astronomy (CSEPA)
University of Wisconsin-Sheboygan

Jacqueline L. Doyle (Engr '83, GSBA '95)
Assistant Professor
Darden School of Business
University of Virginia

Adam W. Duggins (GSBA '08)
Managing Partner
New Page Capital
Greensboro, North Carolina

Thomas P. Duke (Com '68, GSBA '71)
Visiting Executive Lecturer
Darden School of Business
University of Virginia

Eric M. Dunham (Col '00)
Associate Professor
Department of Geophysics
Stanford University

Ashleigh D. Elser (Grad '17)
Lilly Fellow
Lilly Fellows Program in Humanities
and the Arts
Valparaiso University

Charles H. Evans Jr. (Med '69, Grad '69)
Professor and Chair Emeritus
Department of Human Science
Georgetown University

A. Hugh Ewing III (GSBA '71)
President
Ewing Monroe Bemiss & Co.
Richmond, Virginia

David A. Falter (Grad '84)
President and Chief Executive Officer
Antenna International
Glencoe, Illinois

Alex D. Forrest (GSBA '11)
Vice President
Guggenheim
Jersey City, New Jersey

Robert D. Foster Jr. (GSBA '15)
Associate Marketing Manager
The Clorox Company
San Francisco, California

Mary Margaret Frank
Samuel A. Lewis Sr. Faculty Fellow and
Associate Professor
Darden School of Business
University of Virginia

Debra Shapiro Gill (Col '90)
Owner
Healthy Habits, Peaceful Mind
Therapy Services
West Orange, New Jersey

Philip Jameson Graber (Grad '12)
Assistant Professor
Department of Mathematics
Baylor University

Stephen R. Grand (Col '87)
Executive Director, Middle East Strategy
Task Force
The Atlantic Council
Arlington, Virginia

Kristin Gunther (GSBA '09)
Vice President
Revolution Growth
Bethesda, Maryland

Marilyn Bartlett Hebenstreit
Vice Chairman
Bartlett & Co.
Kansas City, Missouri

Chris Highley
Assistant Professor, Biomedical
Engineering and Chemical Engineering
School of Engineering and Applied Science
University of Virginia

Robert N. Hoglund
Senior Vice President and CFO
Con Edison Company of New York
New York, New York

Aurie Y. Hsu (Grad '12, Grad '12)
Assistant Professor, Computer Music
and Digital Arts
Conservatory of Music
Oberlin College

William I. Huyett Jr. (Engr '77, GSBA '82)
Director Emeritus
McKinsey & Company
Concord, Massachusetts

Claire C. Hyde (GSBA '80)
Dallas, Texas

Thomas V. Inglesby (GSBA '84, Law '86)
Managing Director
Saratoga Partners
New York, New York

Richard C. Kellogg Jr. (Col '74)
Chair
Basic Management Inc.
Houston, Texas

Andrew J. Kennedy (Grad '11)
Assistant Professor, Chemistry
and Biochemistry
Neuroscience Program
Bates College

Anna M. Kim (Grad '14)
Visiting Research Fellow
Institute of Advanced Studies
University College London

Andrew H. Kritzer (GSBA '14)
Product Manager
Facebook
San Francisco, California

Michael Lenox (Engr '93, Engr '94)
Taylor Murphy Professor of Business;
Senior Associate Dean and Chief
Strategy Officer
Darden School of Business
University of Virginia

Matthew D. Lerner (Grad '10, Grad '13)
Assistant Professor of Psychology,
Psychiatry, and Pediatrics; Director,
Social Competence and Treatment Lab
Department of Psychology
Stoney Brook University

Kenneth C. Lichtendahl Jr.
Eleanor F. and Phillip G. Rust Professor
of Business Administration
Darden School of Business
University of Virginia

Julia James Lundin (GSBA '12)
Senior Manager, Product Marketing
Opower
Washington, D.C.

Luann J. Lynch
Almand R. Coleman Professor of
Business Administration
Darden School of Business
University of Virginia

William H. Lyon (Col '91, GSBA '00)
Vice President, Private Wealth
Management
Morgan Stanley
San Francisco, California

Lin Ma
Professor, Mechanical & Aerospace
Engineering
School of Engineering & Applied Sciences
University of Virginia

JEFFERSON FELLOWS SELECTION COMMITTEE

Rosemary L. Malfi (Grad '15)
Postdoctoral Scholar
Department of Entomology
University of California, Davis

Seton G. Marshall (GSBA '09)
Principal
New Capital Partners
Mountain Brook, Alabama

Jaime A. Martinez (Grad '03, Grad '08)
Associate Professor
Department of History
University of North Carolina at Pembroke

Jamala K. Massenburg (Engr '01, GSBA '09)
Engineering Program Manager,
Hardware Engineering
Google
Hayward, California

Eric R. McDermott (Col '02, GSBA '08)
Executive Vice President,
Corporate Development
Taco Family of Companies
Medfield, Massachusetts

James K. Meneely III (GSBA '97)
Managing Director
White Deer Energy
Houston, Texas

Jon D. Mikalson
Professor Emeritus
Department of Classics
University of Virginia

Gabrielle K. L. Miller (Grad '11, Grad '15)
Assistant Professor, Spanish
Department of Modern Languages & Culture
Baylor University

Dennis Morgan (GSBA '96)
Chief Financial Officer
SHYFT Analytics
Waltham, Massachusetts

Brian P. Murphy (Grad '03, Grad '08)
Associate Professor and
Honors College Director
Department of History
Rutgers University-Newark

Katherine S. Nedelkoff (GSBA '09)
President
Katherine Nedelkoff Design
New York, New York

Justin L. Neill (Grad '11)
Chief Technology Officer
BrightSpec Inc.
Charlottesville, Virginia

Michael C. Nexsen (GSBA '13)
Senior Vice President
U.S. Trust, Bank of America Private Wealth
Charlottesville, Virginia

**Jason A. Pan (Col '09, Engr '09,
GSBA '13, Law '13)**
Supervision Analyst, Office of Fair
Lending and Equal Opportunity
Consumer Financial Protection Bureau
Vienna, Virginia

Matthew B. Panzer
Assistant Professor, Mechanical &
Aerospace Engineering
School of Engineering and Applied Science
University of Virginia

**Bidhan Lalit Parmar
(Col '03, GSBA '11)**
Associate Professor
Darden School of Business
University of Virginia

Melissa S. Ragain (Grad '06, Grad '12)
Assistant Professor, Art History
School of Art
Montana State University

Jason Scott Remer (Engr '17)
Development Manager
Hexagon Energy
Charlottesville, Virginia

Allison S. Robbins (Grad '07, Grad '10)
Associate Professor
Department of Music
University of Central Missouri

Jesse I. Rosenthal (GSBA '13)
Consultant
Bain & Company
San Francisco, California

Joyce Rothenberg (GSBA '85)
President and Owner [Retired]
Travel Beyond Paris
New York, New York

Lanier L. Sammons (Grad '11, Grad '12)
Assistant Professor, Recording
and Technology
Department of Music and Performing Arts
California State University, Monterey Bay

Caroline D. Schoenecker (GSBA '11)
Manager
Deloitte Consulting LLP
Arlington, Virginia

Thomas F. Schuler (Engr '85)
President and Chief Executive Officer
Solidia Technologies Inc.
Landsberg, Pennsylvania

Bryan H. Simms (GSBA '94)
Senior Vice President
U.S. Trust, BOA Private Wealth
Management
Atlanta, Georgia

Shannon G. Smith (GSBA '90)
President & CEO
Abundant Power
Charlotte, North Carolina

Anna B. Stilz (Col '99)
Laurence S. Rockefeller Professor of
Politics and Human Values
Department of Politics
Princeton University

Peter V. Swendsen (Grad '10)
Associate Professor, Computer Music
and Digital Arts
Conservatory of Music
Oberlin College

Jennifer C. Van Horn (Grad '09)
Assistant Professor
Department of Art History
George Mason University

Steven C. Voorhees (GSBA '80)
Executive Vice President and Chief
Financial Officer
Rock-Tenn Company
Norcross, Georgia

Robert M. Wadsworth (Engr '82)
Managing Director
Harbour Vest Partners LLC
Boston, Massachusetts

Mallory Walker (Col '62)
Chairman Emeritus and Chief Executive
Officer [Retired]
Walker & Dunlop Inc.
Washington, D.C.

Brian R. Wamhoff
Co-Founder and Head of Innovation
HemoShear Therapeutics
Charlottesville, Virginia

Elliott N. Weiss
Oliver Wight Professor of
Business Administration
Darden School of Business
University of Virginia

Katherine E. K. Williams (GSBA '14)
Technology Sector Manager
Boston Consulting Group
Denver, Colorado

William M. Wilson (Col '72, Grad '83)
Professor Emeritus
Department of Religious Studies
University of Virginia

Garrett R. Wilson (GSBA '14)
Director
Hirtle, Callaghan & Co.
Denver, Colorado

Loria Baskerville Yeadon (Engr '85)
CEO, Board Member, Intellectual
Property Executive
Yeadon Intellectual Property
Mercer Island, Washington

NATIONAL FELLOWSHIP SELECTION COMMITTEE

Brian H. Balogh
Professor
Corcoran Department of History

Emily J. Charnock (Grad '13)
Keasbey Research Fellow in
American Studies
Selwyn College
University of Cambridge

Roger Horowitz
Director, Center for the History of
Business, Technology, and Society
Hagley Museum and Library
Wilmington, Delaware

**Christopher P. Loss (Grad '00,
Grad '01, Grad '07)**
Associate Professor, Public Policy and
Higher Education
Peabody College of Education and Human
Development
Vanderbilt University

Stephen J. Macekura (Grad '13)
Assistant Professor
School of Global and International Studies
Indiana University Bloomington

**Cynthia L. Nicoletti (Col '99,
Grad '04, Grad '10)**
Professor
School of Law
University of Virginia

Margaret O'Mara
Professor
Department of History
University of Washington

Suleiman Osman
Associate Professor
Department of American Studies
George Washington University

Jon A. Shields (Grad '03, Grad '06)
Associate Professor
Department of Government
Claremont McKenna College

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 Graduate
Fellows Program.

William L. Polk Jr. (Col '78)
Managing Partner
Egis Capital Partners
St. Louis, Missouri

Peter V. Swendsen (Grad '10)
Associate Professor, Computer
Music and Digital Arts
Conservatory of Music
Oberlin College

**Maryanne Quinn Hancock
(Grad '96, Col '96)**

Chair
Chief Executive Officer
Rise Labs
Atlanta, Georgia

Brian H. Balogh
Professor
Corcoran Department of History
University of Virginia

Maite Brandt-Pearce
Executive Associate Dean, Academic
Affairs and Professor
School of Engineering and Applied Science
University of Virginia

Robert G. Byron (Col '73, Law '76)
Chairman
Blue Vista Capital Partners LLC
Chicago, Illinois

Mary Margaret Frank
Samuel A. Lewis Sr. Faculty Fellow
and Associate Professor of Business
Administration
Darden School of Business
University of Virginia

Marilyn Bartlett Hebenstreit
Vice Chairman
Bartlett & Co.
Kansas City, Missouri

Thomas V. Inglesby (GSBA '84, Law '86)
Managing Director
Saratoga Partners
New York, New York

Shannon O. Pierce (Col '98, Law '01)
Vice President, State and Federal
Regulatory Affairs
Southern Company Gas
Atlanta, Georgia

STAFF

Linda B. Armentrout

Executive Administrative Assistant, Development

Jeff Bialy

IT Operations Administrator

Teri Brandon

Event and Facility Coordinator

Lewis G. Burrus (Com '13)

Director, Technology

Robbyn Callahan (Com '99)

Assistant Director, Finance

Joyce N. Carman (Col '01)

Associate Director, Graduate & Undergraduate Programs

Katie B. Cowen (Col '84)

Associate Director, Program Operations

Helen M. Dwyer (Com '92)

Director, Business Planning and Operations

Clair P. Hume (Com '80, Grad '83)

Accounting Specialist

S. Patrick Ingram (Col '86)

Director, Development

Michael E. Lutz

Director, Finance

Maddie McNabb

Office and Client Services Coordinator

Kevin E. Murray

Director, Gift Planning

Christine E. Patrick (Col '92)

Associate Director, Development

Peter W. Schmidt (Col '70, GSBA '74)

Major Gift Officer

Benjamin B. Skipper (Col '03)

Director, Graduate & Undergraduate Programs

Karen A. Tapscott

Financial Assistant

Linda Winecoff (Arch '92)

Program Assistant

James H. Wright

President

DESIGN

Journey Group, Inc.

PHOTOGRAPHY

Brittany Fan, Journey Group, Inc.

Jen Skipper Photography

Andrew Shurtleff Photography

PRINTING

The John Roberts Company

**WE UPHOLD A LEGACY
OF EXCELLENCE:
NOT FOR OURSELVES,
BUT FOR THE
GREATER GOOD.**

Jefferson Scholars Foundation

112 CLARKE COURT
CHARLOTTESVILLE, VA 22903

P. (434) 243-9029

F. (434) 243-9081

INFO@JEFFERSONSCHOLARS.ORG

WWW.JEFFERSONSCHOLARS.ORG