

2019
ANNUAL
REPORT

JEFFERSON SCHOLARS FOUNDATION

leg·a·cy

—*noun*

a tangible or intangible thing handed down by a predecessor; a long-lasting effect of an event or process

2012 ANNUAL REPORT

02

INTRODUCTION

- Letter from Chairman and President | 05
- Development Review | 11
- Finance Review | 19

22

SCHOLARS

- Graduating Class of 2012 | 24
- Class of 2013 | 42
- Class of 2014 | 46
- Class of 2015 | 52
- Incoming Class of 2016 | 58
- Scholar Enrichment Programs | 64

70

FELLOWS

- Graduating Class of 2012 | 72
- Entering Classes of 2008-2012 | 77
- Fellows Programs | 82

88

ALUMNI

92

APPENDIX

**THE MISSION OF
THE JEFFERSON
SCHOLARS
FOUNDATION IS
TO SERVE THE
UNIVERSITY OF
VIRGINIA BY »**

IDENTIFYING, ATTRACTING,
AND NURTURING INDIVIDUALS OF
EXTRAORDINARY INTELLECTUAL
RANGE AND DEPTH WHO
POSSESS THE HIGHEST
CONCOMITANT QUALITIES
OF LEADERSHIP, SCHOLARSHIP
AND CITIZENSHIP.

THE
FOUNDATION'S
PLANS FOR
THE FUTURE
PROMISE TO
MAKE AN EVEN
GREATER
IMPACT.

ince its inception in the fall of 1980, the Jefferson Scholars Foundation has diligently adhered to its mission of attracting outstanding individuals to the University of Virginia, and 2011 represented a continuation of this 32 year old tradition. Our present and past boards of directors have a long history of refusing to be satisfied with the status quo, and while the actions of the Foundation over the last 32 years have made a lasting impact on the University, the Foundation's plans for the future promise to make an even greater impact.

It is well known that the Jefferson Scholars Foundation's Undergraduate Scholarship Program attracts 30 to 35 remarkably talented students to the Grounds each year. It is less known, however, that these 30 to 35 individuals are but the tip of the Foundation's undergraduate recruiting iceberg.

Each year we contact almost 4,000 secondary schools in 57 different regions around the country and in the United Kingdom on behalf of the University. While the influence of the Foundation's efforts on the entering class is somewhat difficult to measure, we do know the following: over 10% of those offered admission to the University are Jefferson Scholarship nominees, and almost 9% of the entering class each year are Jefferson Scholarship nominees. In 2011 2,977 students from the 4,000 nominating schools entered the University (89% of the first year class).

“THIS ANNUAL
REPORT IS A
RECORD OF THE
FOUNDATION'S
IMPACT OVER THE
LAST YEAR.”

The annual competition for both undergraduate scholarships and graduate fellowships offers a significant opportunity for alumni engagement. More than 700 alumni and friends make meaningful contributions each year by serving on one of the Foundation's selection committees. Their service is not symbolic; the committees are entrusted with deciding who among the nominees ultimately are to receive the scholarship and fellowship offers. Other volunteers help with the annual recruiting effort by contacting schools, making calls to encourage candidates' interests, and hosting events for counselors, candidates, and candidates' parents. No other entity at the University or indeed at any university can equal this volunteer effort.

The impact on the University made by those selected as Jefferson Scholars and Fellows is powerful. This past year was fairly typical in this regard. In the graduating class were nine individuals selected to live on the Lawn, a Truman Scholar, the recipient of the Ernest H. Ern Outstanding Student Award, two members of the Honor Committee, and two fourth year class trustees. Also in the class were the recipients of the Duncan Clark Hyde Award in Economics and the Anne Marie Owen Prize in Latin, the president of the Virginia Gentlemen, and the captain of the U.Va Mock Trial Team.

Returning Scholars will build upon this legacy of excellence. In it are the Honor Committee chair, the student representative to the Board of Visitors, a recipient of a Truman Scholarship, and the managing editor of the *Cavalier Daily*.

Jefferson Scholars and Fellows impact the University in less visible but equally important ways. Over the years we have had 366 Madison House volunteers, 83 of whom were Program directors; 106 Jefferson Scholars have also served as resident advisors.

Our Jefferson Scholars and Fellows are innovators and creators. The Charlottesville Free Clinic was the brainchild of a Jefferson Scholar. The hugely successful “Flash Seminars” effort at the University was established by a Jefferson Scholar. One of our Jefferson Fellows created a program that takes the wonders of astronomy via a portable planetarium directly into local elementary schools.

The Foundation's current Board of Directors has adopted three major programmatic goals for the future after a year-long strategic planning effort. The first is to increase the number of Jefferson Scholars entering the University to 1% of the first year class. The second is to increase the number of Jefferson Fellows entering each year to 20. And the third is to raise \$30 million to create six \$5 million chaired professorships. This latter goal is a brand-new initiative that promises to have as great an impact on the University as anything yet undertaken by the Foundation. These chairs will help the University attract some of the world's most outstanding professors to the Grounds. Once employed, they will significantly enhance the standing and prestige of the schools and departments they will serve. We expect those holding Jefferson Scholars Foundation Chaired Professorships to be exceptional teachers dedicated to providing the very best learning experience for thousands of undergraduate students. We also expect them to be leading-edge researchers in their respective disciplines and look forward to their active participation in the Jefferson Scholars Foundation community.

This annual report is a record of the Foundation's impact over the last year. The record could not have occurred without the loyal and effective service provided by several members of the Foundation's board whose terms of service ended on June 30, 2012. The contributions of Mary Scott Bird-sall, Betsy Scott, Mary Watson, and Phoebe Yang were invaluable. Their active participation on the board will be greatly missed, and they depart with the Foundation's enduring gratitude for all that they did to help accomplish our mission.

As the following report indicates, the Foundation enjoyed a superb year of success in 2011 thanks to the tireless efforts of its staff, its board, and its many supporters in the United States and abroad. We are extraordinarily grateful for the active and generous support we receive from our many constituencies, and we remain dedicated to our mission.

SINCERELY,

G. MOFFETT COCHRAN

JAMES H. WRIGHT

BACK ROW **Lew Burrus**, Director of Technology; **Doug Trout**, Director of Graduate Fellowship Program; **Pat Ingram**, Director of Development; **Ben Skipper**, Director of Undergraduate Scholarship Program; **Mike Lutz**, Director of Finance; **Donna Slough**, Senior Executive Assistant; **Sarah Elaine Hart**, Assistant Director for Undergraduate Program; **Kevin Murray**, Director of Gift Planning.

FRONT ROW **Joanne Payne**, Executive Assistant for Development; **Claire Hume**, Accounting Specialist; **Christine Patrick**, Associate Director of Development; **Karen Tapscott**, Senior Administrative Assistant for Graduate Fellowship Program; **Leah Hackman**, Financial Analyst; **Jimmy Wright**, President; **Helen Dwyer**, Director of Business Planning and Operations.

NOT PICTURED **Joy Vaughan**, Senior Administrative Assistant for Undergraduate Scholarship Program; **Carmen Warner**, Event Coordinator/Administrative Assistant.

The Board of Directors is responsible for exercising all corporate matters and for managing the business and affairs of the Jefferson Scholars Foundation.

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

C. MARK PIRRUNG [COL '73]
VICE CHAIRMAN
 Chief Executive Officer
 Atlanta Beverage Company, Atlanta, Georgia

LEE S. AINSLIE III [ENGR '86]
 Managing Partner
 Maverick Capital, New York, New York

THOMAS J. BALTIMORE JR.
[COM '85, GSBA '91]
 President and Chief Executive Officer
 RLJ Development LLC, Bethesda, Maryland

DONNA L. BYRD [COL '92]*
 Publisher
 TheRoot.com, Washington, D.C.

HUNTER E. CRAIG**
 President
 Hunter E. Craig Company, Charlottesville,
 Virginia

STEPHEN S. CRAWFORD [COL '86]
 Partner
 Centerview Patners, New York, New York

CLAIBORNE P. DEMING
 Chairman of the Board
 Murphy Oil Corporation, El Dorado,
 Arkansas

C. THOMAS FAULDERS III [COL '71]*
 President and Chief Executive Officer
 U. Va. Alumni Association, Charlottesville,
 Virginia

GERTRUDE J. FRASER***
 Vice Provost for Faculty Advancement and
 Associate Professor
 University of Virginia, Charlottesville,
 Virginia

PETER M. GRANT [COL '78, GSBA '86]*
 Partner
 Stone Arch Capital, Minneapolis, Minnesota

VICTORIA D. HARKER*
 Executive Vice President
 and Chief Financial Officer
 AES Corporation, Arlington, Virginia

LANDON HILLIARD III [COL '62]****
 Partner
 Brown Brothers Harriman & Company,
 New York, New York

DEBORAH HIRTLE
 Hirtle, Callaghan & Co., West Conshohocken,
 Pennsylvania

SEALY H. HOPKINSON [COL '83]
 Laurel Hollow, New York

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

RICHARD C. KELLOGG JR. [COL '74]
 Chair
 Basic Management, Inc., Houston, Texas

JEFF S. LEE [ARCH '78]*
 Principal
 Lee and Associates, Inc., Washington, D. C.

TERI S. LOVELACE [COL '82]*
 Vice President, Philanthropic Services
 The Community Foundation, Richmond,
 Virginia

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

JOHN D. MILTON JR. [COL '67]
 Chief Financial Officer and Vice President
 Patriot Transportation Holdings, Inc.,
 Jacksonville, Florida

HAROLD J. RODRIGUEZ JR. [COL '77]
 Chief Operating Officer
 Greenhill & Company, Inc., New York,
 New York

JAMES E. RUTROUGH JR. [COL '71]*
 Keswick, Virginia

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

LAVINIA H. TOUCHTON [COL '89]
 Mercer Island, Washington

DAVID N. WEBB [GSBA '77]
 Partner
 SFW Capital Partners, Rye, New York

R. HALSEY WISE [COL '87]
 Chairman and CEO
 Lime Barrell Advisors, Jacksonville, Florida

* Board of Managers appointee
 ** Board of Visitors appointee
 *** U.Va. president appointee
 **** Emeritus member

THE FOUNDATION
HAS BEEN

FORTUNATE

TO HAVE MANY
FRIENDS WHO
BELIEVE IN ITS
MISSION.

The Jefferson Scholars Campaign began in 2005 with the goal of raising \$100 million in endowed scholarship and fellowship support. The Foundation completed its campaign on time raising in excess of \$109 million in gifts and pledges by December 31, 2011. Further, benefactors provided an additional \$15 million in estate gifts. The nearly \$125 million in financial support has enabled the Foundation to be the premier merit scholarship provider in the world. The final Campaign numbers include \$71 million for undergraduate scholarship support, \$33 million for graduate fellowship support, and \$5 million for Jefferson Scholars Foundation Professorships.

The Campaign allowed the Foundation to create strategic partnerships with the College and Graduate School of Arts and Sciences, the Darden School of Business, the Law School, the Nursing School, and the School of Engineering and Applied Science. These interdisciplinary relationships provide the University with a competitive edge in attracting the most highly sought after students. In addition, the Campaign enabled the Foundation to provide scholarship opportunities to students in 13 new regions from the Pacific Northwest to the United Kingdom.

We cannot thank our many benefactors enough for their generous support throughout this effort. The Foundation has been fortunate to have many friends who believe in its mission to attract outstanding individuals to the Grounds of the University. We would also like to recognize the remarkable efforts of the Foundation's Campaign Committee led by Peter Quick. Peter's and the Committee's commitment and outreach ensured that the Foundation would reach its goal.

“THIS YEAR THE FOUNDATION HAS BEGUN A COUPLE OF NEW INITIATIVES. THE MOST SIGNIFICANT OF THESE ARE THE JEFFERSON SCHOLARS FOUNDATION PROFESSORSHIPS.”

FISCAL YEAR

The 2011-12 fiscal year has been the single most successful year in the Foundation’s history. Through the extraordinary generosity of the Foundation’s many benefactors, the fiscal year’s fundraising totals exceeded \$18 million. The Foundation received two of the largest commitments in its history.

This year the Foundation has begun a couple of new initiatives. The most significant of these are the Jefferson Scholars Foundation Professorships. It is the goal of the Foundation to raise \$30 million in endowed support to fund six \$5 million chaired professorships. These Jefferson Scholars Foundation Professorships will enable the University to attract world class faculty to the University thereby firmly placing this institution at the forefront of higher education.

In addition, the Foundation created a new organization to ensure long term engagement and support from young University alumni. The Shadwell Society, a new advisory group for the Foundation, will provide current financial support and future leadership. The Shadwell Society will create a fund which will enable the Foundation to partner with schools and units on Grounds and the Fulbright Foundation.

The Jefferson Scholars Foundation remains steadfast in its pursuit of excellence. We are deeply grateful for the extraordinarily generous support from our many friends and benefactors.

BENEFACTORS

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

DONORS

Those who have contributed or committed \$10,000 or more to the Jefferson Scholars Foundation from July 1, 2011 to June 30, 2012.

PLANNED GIFTS

Those who have made planned gift designations during the fiscal year July 1, 2011 to June 30, 2012 for the benefit of the Jefferson Scholars Foundation.

BENEFACTORS

JEFFERSON SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

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

The Elson Scholarship
 Ernest H. and Jeanette P. Ern Scholarship
 Thomas M. Falcey Family Scholarship
 Farish Family Scholarship
 Betsey Gamble Feinour Scholarship
 T. David Fitz-Gibbon Scholarship
 Reginald S. and Julia W. Fleet Foundation Scholarships – in memory of Alexander Frederick Fleet
 Elizabeth M. Forsyth Scholarship
 William Prescott Foster Scholarship
 Harry W. Gilbert Scholarship
 Jason A. Gill Scholarship
 Fred C. Goad Scholarship
 E. Stuart James Grant Scholarships
 James J. Griffiths M.D. Scholarship
 George G. Guthrie Scholarship
 G. Bernard Hamilton Family Scholarship
 Holbert L. Harris Foundation Scholarships
 Mary Anderson Harrison Scholarship
 Hathaway Family Scholarships
 Havens Family Scholarship
 Adolphus W. Hawkins Jr. Scholarship
 A. J. L. Hebenstreit Scholarship
 Heimann Family Scholarship
 Frank and Ann Hereford Scholarship
 Molly Hereford – Susanne Smith Scholarship
 C. Edward Hilgenberg Scholarship
 William M. Hill Jr. Scholarship
 Hilliard Family Scholarships
 Warren W. Hobbie Scholarship
 William A. Hobbs Scholarship
 Hollis Family Scholarship
 Holton-Arms School/Landon School Scholarship
 L. David Horner III and S. W. Heischman Scholarship
 Albert Gray Horton II Memorial Scholarship
 Frank W. Hulse IV Scholarship
 William S. Hunter Scholarship
 Joseph Chappell Hutcheson Scholarship
 Ingrassia Family Scholarship
 Glenn Ireland II Scholarship
 Jefferson Scholars Alumni Scholarship
 Eugenie and Joseph Jones Family Foundation Scholarship
 John Paul Jones Scholarship
 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
 Elbert A. Kincaid Scholarship
 Chiswell D. Langhorne Jr. Scholarship
 Christopher A. Leventis – South Carolina Scholarship
 George Lewis Scholarship
 Lawrence Lewis Jr. Scholarships
 William C. Lickle Scholarship
 John S. Lillard Scholarship
 Carl H. Lindner III Scholarship
 Mary and Daniel Loughran Foundation Scholarships
 Olive B. and Franklin C. Mac Krell Scholarships
 John P. March Scholarship
 Thomas E. Martin Jr. Family Scholarship
 James P. Massie Scholarship
 William A. McClung Memorial Scholarship
 C. Wilson McNeely III Scholarship
 Middendorf Foundation – Nicholas G. Penniman III Scholarships
 J. Sanford Miller Family Scholarship
 Minor Family Scholarship
 E. Sclater Montague Scholarship
 B. H. Rutledge Moore Family Scholarship – in honor of B. Allston Moore and Walter Bedford Moore
 Charles V. Moore Scholarship
 Morgan Family Scholarship
 Robin Ashley Morgan Scholarship
 Stanley G. Mortimer III Scholarship
 Virginia and Alfred L. Munkres Scholarship
 Thomas G. and Joy P. Murdough Scholarship
 The Noland Scholarship
 Norfolk Academy Scholarship
 Olsson Family Scholarship
 John H. and Mary H. Owens Scholarship
 William G. Pannill Scholarships
 Paradis Family Scholarship
 Parents Program Scholarship
 Albert Dorset Penick Scholarship
 C.D.L. and M.T. B. Perkins Scholarship
 Joan and Philip B. Pool Jr. Family Scholarship
 Probasco Family Scholarship
 Martin A. Purcell Family Scholarship
 Ralph James Quale Jr. Scholarship
 Elwood R. Quesada Scholarship
 Peter and Crisler Quick Scholarship

Ray R. and Eunice T. Ramey Scholarship
 Jean Rayburn – South Carolina Scholarship
 Kenneth and Stannye R. Reutlinger Scholarship
 J. Mack Robinson Scholarship
 Roby and Louise C. Robinson Scholarship
 E. Paul Rogers Jr. Scholarship
 James E. Rutrough Jr. Scholarship
 St. Elmo Hall (Delta Phi) Scholarship
 James Earle Sargeant – Seven Society Scholarship
 C. Porter Schutt Scholarship
 W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship
 S. Buford Scott Scholarship
 Thomas Gillespie Scully Scholarship
 Shinn-Mignerey Family Scholarship
 Souder Family Scholarship
 Peter W. Stott Foundation Scholarship (Mr. and Mrs. Peter W. Stott)
 Ann Vernon and Gilbert J. Sullivan Scholarship
 Donna and Richard D. Tadler Scholarship
 Taylor Brothers Scholarship
 Taylor-Tyree Family Scholarship
 Thanksgiving Foundation Scholarship
 R. Blair and Susan J. Thomas Scholarship
 Trainor Family Scholarship
 Deborah and Eli W. Tullis Scholarships
 Eli W. Tullis Scholarships
 University of Virginia Club of Richmond – Virginius Dabney Scholarship
 University of Virginia Club of Washington – Thomas B. Worsley Scholarship
 Peggy and Henry Valentine Scholarship
 Nancy and Neal O. Wade Jr. Scholarship
 L.S. Waldrop/T. Evans Wyckoff Scholarship
 David C. Walentas Scholarship
 Mr. and Mrs. Gordon W. Wallace – to be named
 The Westend Foundation Scholarships
 Westminster Schools Scholarship
 Westmoreland Coal Company – Penn Virginia Scholarship
 In Memory of Mr. and Mrs. Benjamin W. White Sr. and Claire C. Smith Scholarship
 Virginia R. and William H. White III Scholarship
 Wendy Whitlow Scholarship
 William C. and Frederick W. Whitridge Scholarship
 R.E. Lee Wilson Scholarship
 Ralph C. Wilson Scholarship
 Frank Gardiner Wisner St. Paul's School Scholarship

David J. Wood Scholarships
 Clarence S. and Florence F. Wright Memorial Scholarship
 Studie and Zach Young Scholarship
 William H.P. Young Scholarship
 Anonymous
 Anonymous
 Anonymous

ESTABLISHED SCHOLARSHIPS

Daniel S. Adler Scholarship
 Thomas J. and Hillary D. Baltimore Scholarship
 Alan and Muriel Botsford and Crawford and Virginia Johnson Scholarship
 Burke Family Scholarship
 G. David Cheek Family Scholarship
 Frederick C. Coble Scholarship
 W. James Copeland Jr. Scholarship
 Yvonne S. Dobbs Scholarship
 Dordelman Family Scholarship
 Downes Family Scholarship
 Daniel F. Fisher Jr. M.D. Scholarship
 Brenton and Lindsay Halsey Family Scholarship
 Melissa Holland Scholarship
 Kaplan Family Scholarship
 Thornton Kirby Scholarship
 Krizek Family Scholarship
 Eugenia R. and Myron B. Mausteller Scholarship
 Thomas E. McAuley Scholarship
 Charles H. Morse IV Scholarship
 Oehmig Family Scholarship
 Fred B. Opert Scholarship
 Roberet H. Parsley Scholarship
 Payne-Harmon Scholarship
 Puntereri-Rose Family Scholarship
 Charles K. and Edith H. Rosenberg Scholarship
 Jaybird Clare Russell Family Scholarship
 W. Reid Sanders Scholarship
 Todd R. Schnuck Scholarship
 Todd M. Simkin Scholarship
 Alexander J. Sloane Scholarship
 Penelope W. and E. Roe Stamps IV Scholarship
 C.S. Brent Winn Family Scholarship
 Herbert S. Winokur, Class of 1940, Scholarship
 Anonymous-to be named
 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
 Irby Caughen Fellowships
 Penny S. and James G. Coulter Fellowship
 Gregory L. and Nancy H. Curl Fellowship
 Terrence D. Daniels Family Fellowship
 David Dean Fellowship in Asian Studies
 Harrison Family Foundation Fellowship
 Mary Anderson Harrison Fellowship
 Eric M. Heiner Fellowship
 Hilliard Family Fellowship
 Douglas S. Holladay Sr. and Cary N. Moon Jr. Fellowship
 Jefferson Arts and Sciences Dissertation Year Fellowship
 Corydon M. and Ruth Leigh Johnson Fellowship
 Eric P. and Elizabeth R. Johnson Family Fellowship
 Paul T. Jones II Fellowships
 John S. Lillard Fellowships
 H. Eugene Lockhart Family Fellowship
 Olive B. and Franklin C. Mac Krell Fellowships
 Melville Foundation Fellowship
 John L. Nau III Fellowship
 Newman Family Fellowship
 Elis Olsson Memorial Foundation – to be named
 Edward P. Owens Fellowship
 C. Mark Pirrung Family Fellowship
 Peter and Crisler Quick Fellowship
 Harold J. and Jacquelyn F. Rodriguez Family Fellowship
 Edgar Shannon Fellowships
 Marc and Nancy Shrier Fellowship
 Taylor-Tyree Family Fellowship
 Elizabeth Arendall Tilney and Schuyler Merritt Tilney Fellowship
 John E. Walker Jr. Fellowship
 James H. and Elizabeth W. Wright Fellowship
 Anonymous
 Anonymous
 Anonymous – to be named

ESTABLISHED FELLOWSHIPS

Daniel S. Adler Fellowship
 A. Macdonald Caputo Fellowship
 Doffermyre Family Fellowship
 Groundbreakers Fellowship
 Labatt Fellowship
 William and Carolyn Polk Fellowship
 Richard G. and Alice C. Tilghman Fellowship
 Anonymous – to be named

DARDEN FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

ESTABLISHED FELLOWSHIPS

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

LAW FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

ESTABLISHED FELLOWSHIP

Clay Thomas '78 Memorial Fellowship

PROFESSORSHIPS

ESTABLISHED PROFESSORSHIPS

Paul T. Jones II Jefferson Scholars Foundation Professorship – to be named
 Walentas Family Jefferson Scholars Foundation Professorship – to be named

DONORS

Johnston C. Adams
 Daniel S. Adler
 Mr. and Mrs. Lee Sanford Ainslie III
 Anonymous*
 Mr. and Mrs. William J. Armfield IV
 Mr. and Mrs. Tiffany B. Armstrong

AYCO Charitable Foundation

C. H. Randolph Lyon
Evelyn H. Lyon
William H. Lyon
 Mr. and Mrs. Thomas J. Baltimore
 Mr. and Mrs. Walter W. Bardenwerper
 Mr. and Mrs. Anson H. Beard
 Mr. and Mrs. Peter C. Bertone
 David M. Billings
 Mr. and Mrs. William F. Blue
 Barclay Kuntz Bowen
 Shelley L. Boyce
 Mr. and Mrs. Austin Brockenbrough
 W. L. Lyons Brown Jr. Charitable Foundation
A. Carey Brown-Epstein
Margaret Brown de Clercq
Martin S. Brown
 Mr. and Mrs. Andrew J. Bugas
 David Colin Burke
 Mr. and Mrs. Lucien D. Burnett
 Mr. and Mrs. Robert G. Byron
 Mr. and Mrs. Kip R. Caffey
 Mr. and Mrs. A. Macdonald Caputo
 Mr. and Mrs. G. Moffett Cochran
 H. William Coogan Jr.
 Mr. and Mrs. Stephen S. Crawford
 John M. Cusano Jr.
 Ms. Allison Cryor DiNardo and Mr. Robert B. DiNardo
 Edward J. Dobbs
 Ms. Barbara G. Dordelman and Mr. William F. Dordelman
 Robert W. Downes
 Patricia Frist Elcan
 James Tzyy-jie Fang
 Robert M. Farinholt
 Laurin Morgan Farrior
 Mr. and Mrs. McDara P. Folan
 Mr. and Mrs. David W. Frisbie
 Michael Huntley Garriott
 Carson Gleberman
 Leslie H. Goldberg
 Peter M. Grant
 Susan Voigt Gummeson and U. Peter C. Gummeson
 Mr. and Mrs. Scott L. Gwilliam
 Mr. and Mrs. Brenton S. Halsey
 Mr. and Mrs. Bryan A. Hancock
 Mr. James C. Hancock

Mr. and Mrs. Robert H. Harper
 Harris Foundation
Mr. and Mrs. H. Hiter Harris III
Elizabeth Tyler Harris
 James Dale Harvey
 Mr. and Mrs. James B. Hebenstreit
 Landon Hilliard
 Mr. and Mrs. Jonathan J. Hirtle
 Mr. and Mrs. Lawrence D. Howell
 Mr. and Mrs. William I. Huyett
 Mr. and Mrs. Thomas V. Inglesby
 James C. Jenkins
 Mr. and Mrs. K. Roger Johnson Jr.
 Paul Tudor Jones II
 Mr. and Mrs. John F. Kasprzak Jr.
 Mr. and Mrs. John J. Kelley III
 Mr. and Mrs. Radford W. Klotz
 KPB Corporation
J. M. Bryan Taylor
Shawn Taylor
 Labatt Foundation
Blair P. Labatt
 P. Jeffrey Leck
 George Lewis III
 Madison Lane and Rugby Road Charitable Trust
Frank D. Kittridge Jr.
Thatcher A. Stone
 Miguel P. Maquet-Diafouka
 Estate of Richard M. Marcks
 Thomas E. McAuley
 Mr. and Mrs. Cornelius P. McCarthy III
 Courtney Johnson McEniry
 Barclay McFadden
 Mr. and Mrs. Thomas O. McNearney
 Henry H. McVey
 Mr. and Mrs. Michael W. Melley
 Alan B. Menkes
 Mr. and Mrs. Frank J. Michnoff
 Charles V. Moore
 Stanley G. Mortimer
 Elis Olsson Memorial Foundation
Anne O. Loeb
C. Elis Olsson
Inga O. Rogers
 Mary Q. Pedersen

Langhorne S. Perrow
 Mr. and Mrs. Mark Pirrung
 Mr. and Mrs. Robert S. Pitts
 William L. Polk Jr.
 Richard R. Pollock
 David A. Preiser
 Mr. and Mrs. Peter Quick
 Mr. and Mrs. Douglas F. Reid
 Mr. and Mrs. Matthias D. Renner
 Mr. and Mrs. Matthew G. Rigby
 Roby Robinson Jr.
 Virginia Brooks Robinson
 Carole M. Rogin
 David C. Rosenberg
 Harry C. Rosenberg
 Matthew J. Rosenberg
 Mr. and Mrs. William P. Russell
 Mr. and Mrs. W. Reid Sanders
 Ritchie Scaife
 Mr. and Mrs. Todd R. Schnuck
 Buford C. Scott
 Ms. Elizabeth Fitz Scott and
 Mr. Stephen T. Scott
 Timothy D. Sheehan
 Alexander J. Sloane
 Souder Family Foundation
Susanna Jacobus Souder
William F. Souder
 Stamps Family Charitable Foundation
 Mr. and Mrs. Thomas P. Storrs
 Peter W. Stott Foundation
Mr. and Mrs. Peter W. Stott
 Ann Vernon Sullivan
 U. Va. Club of New York
 Mr. and Mrs. Scott W. Vallar
 Van Devender Family Foundation
Mr. and Mrs. William J. Van Devender
 Mr. and Mrs. David N. Webb
 Robert E. L. Wilson
 Winokur Family Foundation
Herbert S. Winokur Jr.
Lisbeth W. Cloud
 Mr. and Mrs. R. Halsey Wise
 Gary K. Wunderlich Jr.

PLANNED GIFTS

Anonymous
 Robert W. Downes
 Fred B. Opert
 William F. Richmond
 Thomas B. Whelan II

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

Rice Hall Information Technology Engineering Building

IN 2012 THE
HARTFIELD JEFFERSON
SCHOLARS TEACHING
PRIZE SELECTION
COMMITTEE
IDENTIFIED FOUR
FACULTY MEMBERS AS
RECIPIENTS OF THIS
PRESTIGIOUS AWARD.

ESTABLISHED IN 2008 with a \$1,000,000 gift from an anonymous donor, the Hartfield Jefferson Scholars Teaching Prize rewards excellent undergraduate teaching and curriculum development in the School of Engineering and Applied Science. Hartfield Prize recipients exemplify the highest standards and practices of the teaching profession. The selection criteria emphasize exceptional commitment to students, knowledge of and passion for subject matter, and distinguished classroom practice.

Gavin Garner (assistant professor of Mechanical and Aerospace Engineering), **Archie Holmes** (professor of Electrical and Computer Engineering), **Paxton Marshall** (professor of Electrical and Computer Engineering), and **Peter Norton** (assistant professor of Science and Technology Education) were recognized at Final Exercises on May 20. Each received a framed certificate and a cash award of \$12,500 from the Jefferson Scholars Foundation.

Gavin Garner

Archie Holmes

Paxton Marshall

Peter Norton

TOTAL
ENDOWMENT
ASSETS
INCREASED BY
\$13 MILLION
AND NOW
EXCEED \$267
MILLION.

A large, light gray, sans-serif letter 'A' is positioned on the left side of the page, serving as a decorative element for the first paragraph.

At the close of fiscal year 2012, the Jefferson Scholars Foundation remains in strong financial health with bright prospects for continued prosperity as we move into the future. Through a combination of a successful fund-raising year and the investment return earned by the Foundation, total endowment assets increased by \$13 million and now exceed \$267 million.

ENDOWMENT SUMMARY

The Foundation's endowment is spread amongst five different investments with the largest being our position with the University of Virginia Investment Management Company (UVIMCO). For the fiscal year ended June 30, 2012, the endowment returned 4.7% on a weighted average basis. Almost 95% of this return was generated by UVIMCO, which earned 5.1% for the year.

While the UVIMCO investment return in fiscal year 2012 lagged the returns of the previous two fiscal years, the return was strong enough to enable us to maintain the value of the endowment while also providing the cash needed to fund our operational needs.

OPERATING RESULTS

The operating expenses for the past fiscal year were \$11.21 million or about 1.4% below budget with positive budget variances found in each major expense category. This operating expense total resulted in a 5.46 % three year weighted average endowment balance spend rate.

OPERATIONAL BUDGET

The approved fiscal year 2013 operating budget of \$12.0 million allocates 77% or approximately \$9.2 million to program support including awards, recognition and enrichment as well as a portion of the Graduate Fellows Center operating and finance costs. Costs allocated to administration and fundraising made up approximately 10 and 13 percent of the budget, respectively.

Of significance to the Foundation is the decline in the increase of the University's fiscal year 2013 cost of attendance. Not only does this affect the current operating budget, but also impacts the stipend increase in projections used to forecast our ability to fund scholarships and fellowships in the future.

CAPITAL FINANCE

The capital financing costs on the \$22.5 million in debt used to finance the Graduate Fellows Center remained stable as the Foundation benefited from the benign interest rate environment experienced this year. The overall interest rate paid including the interest rate on the debt and all related financing costs was 3.74% as of June 30th.

NEW DEVELOPMENTS

The Foundation Finance Team continued to refine and improve its service delivery since last year's accounting and finance separation from the University of Virginia Alumni Association.

Improvements in this area include: 1) improving communications with the University's Student Financial Services area resulting in Foundation expense savings on direct payments to the University of fellowship tuition and fee amounts; 2) bringing the accounting for our building operational expenses in-house resulting in their expeditious recording, payment and reporting; 3) assisting with the Foundation's payroll system conversion resulting in better reporting and customer assistance for our needs; and, 4) strengthening our working relationships with the University's Office of the Chief Financial Officer and the finance staffs of other related foundations.

CONCLUSION

We continue to be optimistic about our financial future and will work diligently to ensure the Foundation has the financial resources and resiliency necessary to maximize its potential and succeed in its mission of identifying and attracting the best students and faculty to the University of Virginia.

This work could not have been done without the gifts of time and financial resources made available to us from our many benefactors. It is this assistance that has enabled the Foundation to flourish, and we remain very grateful for your continued support.

EXPENSE ALLOCATION

BY CLASSIFICATION THROUGH JUNE 30, 2012

CLASSIFICATIONS

Student Awards	\$6,007,551
General & Admin	\$2,994,038
Other	\$1,398,606
Selection & Recognition	\$422,109
Enrichment Programs	\$382,976
TOTAL	\$11,205,280

INCOME

THROUGH JUNE 30, 2012

Foundation Endowment	\$10,306,579
Other Sources	\$508,128
Other Endowments	\$390,573
TOTAL	\$11,205,280

ENDOWMENT GROWTH

DOLLARS IN MILLIONS THROUGH JUNE 30, 2012

EXPENSES BY FUNCTION

FUNCTIONS

A. Program	\$8,692,870
B. Administrative	\$1,249,703
C. Development	\$1,262,707
TOTAL	\$11,205,280

A. PROGRAM

Direct Support	\$7,728,308
Payroll	\$871,711
Other	\$92,851
TOTAL	\$8,692,870

B. ADMINISTRATION

Payroll	\$601,430
Other	\$153,720
Building	\$134,553
TOTAL	\$1,249,703

C. DEVELOPMENT

Payroll	\$968,424
Other	\$153,777
Building	\$140,506
TOTAL	\$1,262,707

YEAR IN REVIEW

THE JEFFERSON SCHOLARS

The background of the entire page is a teal-tinted photograph of a classical building. The image shows several large, white columns supporting a pedimented roof. In the upper right corner, the branches and leaves of a tree are visible against the sky. The overall aesthetic is clean and academic.

CONGRUENT WITH THE FOUNDATION'S MISSION, the Undergraduate Program aims to identify, attract and invest in dynamic individuals who make significant contributions to the University community. The 2011-2012 academic year was particularly successful as our incoming class of Scholars emerged from the largest pool of nominees ever nominated, and the Scholars in residence continued to have meaningful impact at the University and in the Charlottesville community. A comprehensive list of each Scholar's achievements and involvement can be found online at www.jeffersonscholars.org.

SELECTION PROCESS HIGHLIGHTS

- » Over 3700 secondary schools in 57 regions were invited to participate in our competition this year. Outside of our nominating regions, "at-large" finalists were also screened by the Office of Admission to compete in the Jefferson Scholars Selection Weekend
- » Nearly 1400 students were nominated to compete regionally to result in 102 finalists for the Jefferson Scholars Selection Weekend in March
- » More than 700 alumni, faculty, and friends of the University served on selection committees
- » 31 new Scholars will join us as members of the Class of 2016
- » Total of 108 Scholars will be in residence in the 2012-13 academic year
- » Each Scholar will receive a stipend to cover the entire cost of attendance for eight semesters:
- » \$100,000+ (Virginians); \$200,000+ (Non-Virginians) In addition to covering tuition and room and board, this stipend includes additional funds for personal expenses, books, fees, etc.

THE CLASS OF 2012

HANNAH MILLER BAREFOOT

LAWRENCE LEWIS JR. SCHOLAR

North Carolina School of the Arts, *Winston-Salem, North Carolina*

Brown College resident advisor (2009-2011); *The Declaration*, art director, business manager, assistant art director, associate editor; Sustained Dialogue; Washington Literary and Debating Union provisional class; Monroe Society; U.Va. Community Garden, garden assistant (2010-2011), U.Va. Outreach Coordinator; Student Environmental Action, SPROUT community garden; PATCH Community Garden internship (2011); Food Collaborative, Steering Committee undergraduate representative; 2011-2012 Arts Board Co-Chair; Teaching Assistant in Printmaking; Pumpkin Society Commendation; University Award for project in the Arts; Intermediate Honors; Raven Society; Phi Eta Sigma Honor Society; William R. Kenan Jr. Fellowship; Dean's List; Echols Scholar

DEGREE

B.A. Studio Art with High Distinction and B.A. English Language and Literature with High Distinction

FUTURE PLANS

To be an Aunspaugh Fifth Year Fellow in the Studio Art department at the University of Virginia

ELIZABETH STRATFORD BOWLES

MARY & DANIEL LOUGHRAN FOUNDATION SCHOLAR

Washington International School, *Washington, D.C.*

Public Service Fellows, lead fellow (2011-12); Flash Seminars, co-creator, head organizer; *EngageUVA* weekly e-newsletter, co-creator, co-editor; Miller Center 'History Behind the Headlines' course, creator; *Cavalier Daily* Public Service Spotlight, creator; Learning in Action website, co-founder; OpenGrounds, advisory team; Social Entrepreneurship Initiative, co-initiator; Student Council, Public Service Committee co-chair, Environmental Sustainability Committee, Zipcar task force leader; Teresa Sullivan's Presidential Inauguration, subcommittee on student participation, subcommittee on the Day of Service; Women's Leadership Development Program, Executive Committee; Pi Beta Phi; Days on the Lawn, panelist, volunteer; Pancakes for Parkinson's, batter captain; Alternative Spring Break, Ghana, Panama; Jefferson Public Citizen Research Award, Inner Mongolia Grand-Aides Program; Institute for Practical Ethics and Public Life Internship Award; Raven-ODK First Year Recognition; Z Society First Year recognition; 13 Society; Raven Society; Phi Beta Kappa; Lawn Resident (2011-12); Dean's List; Echols Scholar

DEGREE

B.A. Political and Social Thought with High Distinction

FUTURE PLANS

To work at the Aspen Institute in Colorado before pursuing a career in impact investing and social entrepreneurship

KIRSTI ANNE CAMPBELL

JAMES EARLE SARGEANT - SEVEN SOCIETY SCHOLAR

John Handley High School, *Winchester, Virginia*

Undergraduate Research Network (chair 2010-11), symposium chair; Madison House Service Organization, Adopt a Grandparent, program director, health services volunteer; Arteriosclerosis, Thrombosis, and Vascular Biology (ATVB), Chicago 2011 poster presentation; Department of Cardiovascular Medicine shadow; *The Oculus*, editorial board member; Jefferson Scholars Public Service Fellow, film series; Biol 3010: Genetics and Molecular Biology volunteer tutor; 2012 Katz Biology Distinguished Major Thesis Symposium, First Place; "Lymphocytes and the adventitial immune response in atherosclerosis," first author in *Circulation Research*; Employee Appreciation Week Planning Committee member; Honor Advisor; College Science Scholar, Summer Research Grant recipient; Days on the Lawn; Women in Medicine Initiatives; American Medical Student Association; Fraser Lab member; McNamara Lab member; Catholic Student Ministry; Chi Alpha Christian Fellowship; Monroe Society; National Society of Collegiate Scholars; Dean's List; Echols Scholar; Raven Society; Intermediate Honors; Phi Beta Kappa; Lawn Resident (2011-12)

DEGREE

B.S. Biology Distinguished Majors Program with Highest Distinction

FUTURE PLANS

To attend Harvard Medical School

RICHARD DAVID CATES JR.

RICHARD S. CROSS SCHOLAR

Kennett High School, *Kennett Square, Pennsylvania*

University Guide Service; Washington Literary Society and Debating Union; Economics Club, tutoring chair; 2009 Bike MS Tour de Vine, the Meadeorites; Jefferson Scholars Public Service Fellow; PPOL 6150, graduate teaching assistant; American Enterprise Institute, Economic Policy Studies division, graduate intern; VeconLab, research assistant; small research grant; Duncan Clark Hyde Award for Academic Achievement; Dean's List

DEGREE

B.A. Economics with High Distinction and M.P.P.

FUTURE PLANS

To work for Bain & Co. in Boston

AUDRA JUNE DELAUDER

WESTMORELAND COAL COMPANY – PENN
VIRGINIA SCHOLAR

Eastside High School, *St. Paul, Virginia*

Washington Literary Society and Debating Union, Sergeant at Arms; Nu Omega Iota Sorority Inc.; Virginia Horror Society, vice president, founding member; Hereford Residential College Council; C.A.I.N.E.; Intramural Sports; Environmental Science Organization; life member of the Southern California Earthquake Commission; Girls Excited about Math and Science; Day in the Life tutoring, student initiated course instructor; women's self defense instructor; Dean's List

DEGREE

B.A./ M.T. 2013

FUTURE PLANS

To continue her studies in the five year B.A./M.T. program at the Curry School of Education and to graduate with certifications in secondary science education in May 2013

WAYNE LEE DELL

CHARLES L. BROWN MEMORIAL SCHOLAR

Pensacola High School, *Pensacola, Florida*

Virginia Gentlemen, president, business manager; Pancakes for Parkinson's, entertainment coordinator; University Guide Service; First Year Players *West Side Story*, assistant choreographer and assistant business manager, *Urinetown* fundraising chair, *Sweeney Todd*, *Footloose*; Seeds of Hope, Brazil; Student Council, Student Arts Committee; Omicron Delta Kappa; Raven Society First Year Recognition

DEGREE

B.A. Chinese Language and Literature and B.A.
Economics

FUTURE PLANS

To work as a VISTA for Americorps before moving to China where he will either attend the Inter-University Program at Tsinghua University or teach English in Shanghai

JOHN MARK DIGRAZIA JR.

CLAUDE R. DAVENPORT JR. SCHOLAR

St. Christopher's School, *Richmond, Virginia*

University Honor Committee, Commerce School representative, counsel, Senior Support, pre-trial coordinator; Seeds of Hope Brazil, executive board, spiritual boot; 1 in 4; Beta Theta Pi Fraternity, executive board, recruitment chair, scholarship chair; Charlottesville Abundant Life Ministries, Bible Club; Commerce School student mentor; Reformed University Fellowship; Bistro Fellowship; Jefferson Literary and Debating Society, Programs Committee; CHoosE a cappella, contact manager; Webb-Maupin Association Council; *Cavalier Daily* production; First Year Fellowship; Jefferson Scholars Public Service Fellow; Cavalier Commendations recipient; National Society of Collegiate Scholars; Phi Eta Sigma Honor Society; Golden Key Honour Society; Deans List; Intermediate Honors; Echols Scholar; Honor Society

DEGREE

B.S. Commerce and B.S. Religious Studies

FUTURE PLANS

To work as a business consultant at Applied Predictive Technologies in Washington, D.C.

THOMAS ALEXANDER ESCHENROEDER JR.

JAMES P. MASSIE SCHOLAR

Trinity Episcopal School, *Richmond, Virginia*

Honor Committee, senior advisor, College of Arts & Sciences representative, Diversity Advisory Board co-chair, flex exam ad hoc committee co-chair, advisor; Student Council, University Unity Project; Madison House Service Organization, Bridging the Gap, program director; Alternative Spring Break, Portland site leader, Ecuador; Jefferson Public Citizens Grant, Grand Aides - Inner Mongolia; Behavioral Neuroendocrinology Research, Rissman Lab; Cavalier Education, instructor, "The American Health Care System"; Phi Delta Theta, social chair; 21 Society Recognition; Dean's List

DEGREE

B.A. Political and Social Thought with High Distinction

FUTURE PLANS

To work as a Senior Research Analyst with The Lewin Group in Falls Church, Virginia

TYLER STEPHEN FRANKENBERG

CARL H. LINDNER III SCHOLAR

Archbishop Moeller High School, *Cincinnati, Ohio*

Page-Emmet Association Council, community service director; Sustained Dialogue; Alternative Spring Break, Cincinnati 2010, participant, Chicago 2009; First Year Players, *Carousel* assistant director, *Sweeney Todd* cast member; The Whethermen Improv Comedy, improv guru, president, vice president, publicity manager; Spectrum Theater's Voices of the Class of 2010, actor, writer; Grounds for Discussion; U.Va. Office of New Student Programs, orientation leader; International Relations Organization; Dean's List

DEGREE

B.A. History

FUTURE PLANS

To spend time preparing for graduate study in nonprofit development or higher education

LAURA KAREN HANSEN

MOLLY HEREFORD - SUSANNE SMITH SCHOLAR

Pittsford Mendon High School, *Pittsford, New York*

Interprofessional Education Initiative with U.Va. School of Medicine, clinical skills instructor; Nursing Students without Borders, local initiatives director; Student Nurses' Association of Virginia, vice president, legislative director, community service chair; Jefferson Scholars Public Service Fellow, health care reform panels, Talk is Cheap, Jefferson Round; Flash Seminars; Madison House Service Organization, Abundant Life Ministries, program tutor, Medical Services; Days on the Lawn; Reformed University Fellowship; Kappa Delta; Institute for Practical Ethics Summer Internship Award; SON International Endowment Scholarship; Honors Clinical; Raven Society; Lawn Resident (2011-2012); Intermediate Honors; Dean's List

DEGREE

B.S. Nursing with Distinction and M.P.H.

FUTURE PLANS

To work as an associate consultant at Bain & Company in Boston

ELIZABETH TYLER HARRIS

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

St. Catherine's School, *Richmond, Virginia*

Madison House Service Organization, block mentor, Big Siblings mentor, Boosters, Cavs in the Classroom, PLAY After-School Activities; Student Council, Academic Affairs Committee; Third Year Council; University Board of Audit and Management, chairman; Students for Students International, finance chair; Women's Club Tennis Team; Days on the Lawn; Kappa Alpha Theta; Raven Society; Intermediate Honors; Dean's List, Echols Scholar

DEGREE

B.S. Commerce and B.A. Echols Interdisciplinary Major in Arts Administration and Curatorial Studies

FUTURE PLANS

To work as a business analyst at McKinsey & Company in Atlanta before matriculating to Harvard Business School in 2014

MARTHA PEMBERTON HEATH

BETSEY GAMBLE FEINOUR SCHOLAR

St. Andrew's School, *Middletown, Delaware*

Sustained Dialogue, chair, moderator, public relations representative; University Democrats; University Guide Service; Sky Alland Selection Committee; University of Virginia Cycling Club; University of Virginia Triathlon Club; Women's Rugby Football Club; Anne Marye Owen Prize in Latin; ODK/Raven Society First Year Recognition; Raven Society; Raven Award; Lawn resident (2011-12); Phi Beta Kappa; Dean's List; Intermediate Honors; Echols Scholar

DEGREE

B.A. Political and Social Thought with Highest Distinction and B.A. Mathematics with Highest Distinction

FUTURE PLANS

To study at the Summer Institute in Biostatistics focusing on biostatistics research in disease and genetic epidemiology before teaching at St. Andrew's School in Delaware.

MARY OLIVIA HUTTON

THE NOLAND SCHOLAR

Berwick Academy, *South Berwick, Maine*

First Year Players stage crew; Ballroom Dance Club; McGlathery Lab research assistant; St. Paul's Episcopal Church choir; Canterbury Student Fellowship; Madison House Service Organization volunteer; Days on the Lawn; Chi Alpha Fellowship; Alternative Spring Break, Zion National Park, Utah; College Science Scholar; U.Va. Presidential Poster Competition finalist; Jefferson Scholars Public Service Fellow; David A. Harrison III Undergraduate Research Award; Echols Scholar

DEGREE

B.S. Environmental Sciences with Distinction

FUTURE PLANS

To work as a certified nurse assistant at U.Va. Hospital for a year before applying to medical schools

KAITLIN MURPHY KELLEY

THOMAS E. MARTIN JR. FAMILY SCHOLAR

The Westminster Schools, *Atlanta, Georgia*

Pancakes for Parkinson's, co-chair, public relations chair, personnel director; Chi Omega 2010 Outstanding Chapter president, president, ISC representative; University Judiciary Committee, counselor; Madison House Service Organization, Migrant Aid volunteer, YMCA girls lacrosse coach; Raven Society; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

B.A. Spanish with Distinction and B.A. Economics with Distinction

FUTURE PLANS

To work as a business analyst at McKinsey & Company in Atlanta

JIN YOO KIM

OLIVE B. AND FRANKLIN C. MAC KRELL SCHOLAR

International School of Kuala Lumpur,
Kuala Lumpur, Malaysia

Reunifications of the Koreas, committee chair; International Relations Organization, Virginia international crisis simulation; Alternative Spring Break, Biloxi, Mississippi; Korean Student Association, outreach chair; Korean Catholic Student Ministry, president, treasurer, worship and praise chair; Global Student Organization, international volunteer; Virginia Model United Nations Conference, staffer; Habitat for Humanity

DEGREE

B.A. Economics and B.A. Statistics

FUTURE PLANS

To pursue a career in consulting in Seoul, Korea

MARY CATHERINE KINNIBURGH

JOSEPH R. DANIEL SCHOLAR

Langley High School, *McLean, Virginia*

Charlottesville-Albemarle Society for the Prevention of Cruelty to Animals pet adoption; Fourth Year Poetry Reading participant; Medieval Studies, undergraduate coordinator; published poet in "The Last Romantics;" President Teresa Sullivan's Inauguration Poster Competition in Humanities, finalist; co-creator of yoga and wine appreciation series at local business Wine Made Simple; Livestrong Yoga, instructor; Spinning certified instructor; U.Va. Transitions Program for Stress Management and Wellness, workshop leader; Shamrock Marathon and Half Marathon; Day in the Life in-class tutor for English at Charlottesville High School; local musician, ukulele guerilla; Conservation Advocates; VISAS classroom consultant; U.Va. Health Systems Club Red, article author; *Cavalier Daily*, health and sexuality writer; Feminism Is For Everyone; Hoos Ready, Programs Committee; Madison House Service Organization; Learning Needs and Evaluation Center, volunteer; U.Va Human Resources Department enrichment in yoga; U.Va. Aquatic and Fitness Center, instructor, trainer, group exercise fitness coordinator; Outstanding Participant Retention Award for Edge Yoga; U.Va's yoga program at Southeastern Collegiate Fitness Expo at the College of William and Mary, representative and presenter; Finger Family Award for historical research; Dean's List, Intermediate Honors

DEGREE

B.A. Medieval Studies with Distinction and B.A. English Language and Literature with Distinction

FUTURE PLANS

To apply to graduate school for English literature, train for her next marathon in the spring, and teach yoga for the University of Virginia

JOSEPH MICHAEL KOES

CHISWELL D. LANGHORNE JR. SCHOLAR

E. C. Glass High School, *Lynchburg, Virginia*

Fourth Year Trustees, Entertainment Committee, Big Events Committee; Sigma Alpha Epsilon, social chair; Jefferson Literary and Debating Society, vice chair of event planning, Restoration Ball Committee; Inter-Greek Habitat for Humanity, Steering Committee; Alternative Spring Break, Grand Canyon; Madison House Service Organization, Big Siblings Program; Outdoors at U.Va.; Days on the Lawn; Alpha Epsilon Delta Pre-Medical Honor Society; Western Albemarle Rescue Squad, EMT; First Year Council, activities committee; Woody/Cauthen Association Council; Sigma Alpha Lambda; Outdoors at U.Va.; Days on the Lawn; National Society of Collegiate Scholars; Golden Key International Honour Society; Order of Omega, Dean's List

DEGREE

B.S. Biology with Distinction

FUTURE PLANS

To conduct research with the National Fish and Wildlife Foundation and while applying to medical school

GARRETT BROWNE LYONS III

C. PORTER SCHUTT SCHOLAR

Tower Hill School, *Wilmington, Delaware*

Honor Committee, investigations coordinator, Procedures Committee, Technology Ad-Hoc Committee, counsel; Student Council, Academic Affairs Committee; Madison House Service Organization, Bridging the Gap mentor, Community Events Program director; Sustained Dialogue; UVA Kiva; Miller Center for Public Affairs, Presidential Recordings Program; University Board of Elections; University Democrats, membership program director; College Republicans; Jefferson Scholars Public Service Fellow; Raven/ODK First Year Recognition; National Society of Collegiate Scholars; Phi Eta Sigma; Sigma Alpha Lambda Honor Society; Lawn Resident (2011-12); Dean's List

DEGREE

B.A. History with Distinction and B.A. Government with Distinction

FUTURE PLANS

To join Teach for America before working as an analyst for Deloitte in 2014

MARIA MALAS

LYELL B. CLAY SCHOLAR

Charleston Catholic High School, *Charleston, West Virginia*

Sustained Dialogue, chair (2011-12), moderator; Arab Student Organization, president (2011-12); Peer Health Educator, FIMRC, secretary, VISAS, ESL tutor; *Cavalier Daily*, senior writer; Brown College Governance Board, portal representative; Sigma Delta, pledge class president, social chair; 2009 Bike MS Tour de Vine, MS 150 Team; Dean's List

DEGREE

B.A. Philosophy and B.A. French Language and Literature

FUTURE PLANS

To teach in Prince George's County, Maryland with Teach for America

PAUL JONATHAN MICHEL

DAVID J. WOOD SCHOLAR

Monticello High School, *Charlottesville, Virginia*

Fourth Year Trustee; Student Council, Academic Affairs Committee; Webb/Maupin Association Council, vice president; Arts & Sciences Council, Spanish department representative; Madison House Service Organization, team leader; Southwood bilingual tutor; Monticello High School, theater technician; Third Year Recognition; Pi Mu Epsilon Honorary Mathematics Society; Virginia Louise Garth Award for Spanish; Intermediate Honors; Phi Beta Kappa; Dean's List; Echols Scholar

DEGREE

B.A. Spanish with Distinction and B.A. Mathematics

FUTURE PLANS

To enter Deloitte's federal practice as a business technology analyst

YIXIAO MIN

HAVENS FAMILY SCHOLAR

Beijing Chaoyang Foreign Language School, *Beijing, China*

Honor Committee, senior educator, LASE 151: Honor and Ethics in Everyday Life, class facilitator, Diversity Advisory Board; Madison House Service Organization, ESL, program director, ESL tutor; Third Year Council, Academics and Career Committee, Class Week Committee; Alternative Spring Break, China, site leader, Congaree; International Student Inc., publicity chair; Student Council, Civic Engagement Committee, diversity initiative; International Students and Scholars Program, international student ambassador; Hoos Ready, Program Committee; Monroe Society; Mentoring and International eXchange Program; International Host Program, undergraduate representative; Global Development Organization; Mainland Student Network, interviewer program; Chinese Student and Scholar Society; College Science Scholar; David A. Harrison III Undergraduate Research Award (2011-2012); Lawn Resident (2011-2012); Dean's List; Echols Scholar; Echols Ingrassia Research Grant; Intermediate Honors

DEGREE

B.A. Government - Foreign Affairs Honors and B.A. Economics Honors

FUTURE PLANS

To attend Columbia Law School

HANNAH MARIE MOODY

DAVID C. VALENTAS SCHOLAR

Harvard-Westlake School, *North Hollywood, California*

Echols/Humphreys Association Council, community service organizer; Madison House Service Organization, English as a Second Language volunteer; Pi Beta Phi, transition officer; Department of Politics research assistant 2011, research with Professor Todd Sechser, research assistant for Chris Ferrero's US-Iran dissertation; independent study, Insurgency Behavior in Iraq under Professor Alexander, research assistant; US-Iran Relations TA dissertation research assistant; Amnesty International; United States Department of Defense Internship (2011-2012); College of Arts & Sciences, first year mentor; University Democrats; Intramural Volleyball; Women's Water Polo Club, coach (2011), vice president (2010-2012); SPCA volunteer; Dean's List

DEGREE

B.A. Foreign Affairs and B.A. Middle Eastern Studies

FUTURE PLANS

To continue her work for the U.S. Department of Defense with hopes of deploying to the Middle East

EMMA ELIZABETH YING MURPHY

HATHAWAY FAMILY SCHOLAR

Glenelg Country School, *Ellicott City, Maryland*

U.Va. Women's Center International Initiatives, intern (2011-2012); Haven Day Shelter, kitchen volunteer; Casa Alma Catholic Worker for peace and justice; University Singers, publicity chair; Virginia Organizing Project; Sustained Dialogue; Student Council, Civic Engagement Committee; University Singers; Chamber Singers; Alpha Phi Omega, Community Build Committee; First Year Fellowship; Agape Christian Fellowship; Jefferson Scholars Public Service Fellow; Institute for Practical Ethics Scholarship; Z Society First Year Recognition; Raven Society First Year Recognition; Seven Society Recognition; Raven Society; Hollingsworth Ethics Essay Award; Dean's List; Intermediate Honors; Phi Beta Kappa; Echols Scholar

DEGREE

B.A. Political and Social Thought with Highest Distinction and B.A. Religious Studies with Highest Distinction

FUTURE PLANS

To spend a year with the Maryknoll Lay Missions Community, a language immersion and service program in Bolivia before attending Mount Sinai School of Medicine in 2013

EMILY ANN PEARCE

OLSSON FAMILY SCHOLAR

Lafayette High School, *Williamsburg, Virginia*

Madison House Service Organization, Bridging the Gap, program director, Charlottesville Area Riding Therapy instructor-in-training, mentor; Alternative Spring Break, president (2011-2012), site leader chair (2010-2011), site leader (ASB Grand Canyon 2009-2012, AWB Big Bend 2012); ENC Teach for America pen pal; research assistant; Relay for Life; University Democrats; Western Albemarle Rescue Squad

DEGREE

B.S. Environmental Sciences and B.S. Biology

FUTURE PLANS

To complete a five-month student conservation association internship with the National Park Service at the Grand Canyon

MATTHEW MAGALDI PESESKY

CLASS OF 1983 - DAVID P. CARMACK
MEMORIAL SCHOLAR

Leonia High School, *Leonia, New Jersey*

University Guide Service, probationary chair, outreach co-chair; Madison House Service Organization, Burley Middle School Tutoring Program; U.Va. Wind Ensemble, principal; Charlottesville/University Symphony Orchestra; Concert Band and Glee Club, guest musician; Trombone Ensemble; Rotunda Brass Quintet, principal; Advanced Trombone Program; ONE at U.Va., treasurer; University Historical Society, copy editor, founding member; University Archaeological Society; VISAS, language consultant; Habitat for Humanity; Hoos Grillin', co-founder; Intern at the Center for Strategic International Studies; intern at CB Richard Ellis; History Distinguished Majors Program, thesis on American public health and yellow fever 1793-1912; published article "The Continued Life of a Dead Virus" on SmartGlobalHealth.com.; Raven Society; Phi Beta Kappa; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

B.A. History with Highest Distinction and
B.A. Urban and Environmental Planning with
Highest Distinction

FUTURE PLANS

*To join the Advisory Board Company in Washington, D.C.
where he will conduct healthcare systems research*

DAGNEY DEVLIN PRUNER

NANCY AND NEAL O. WADE JR. SCHOLAR

The Awty International School, *Houston, Texas*

First Year Council; Second Year Council; Madison House Service Organization, Boosters; Barrett Day Care Center, teaching aide; University Dance Club; Kluge Children's Rehabilitation Center, dance instructor; American Indian Student Union; Kappa Kappa Gamma, Standards Committee, social chair, apparel chair, Academic Committee; University Democrats; Global Development Studies, major advisor; Global Development Organization; Jefferson Public Citizens Grant to conduct research on South African disabled community, recipient; Dean's List

DEGREE

B.A. Global Development Studies

FUTURE PLANS

*To work in equity sales and trading at Credit Suisse in
New York City*

MEGAN ELIZABETH RAYMOND

RANDOLPH P. BARTON FAMILY SCHOLAR

Episcopal School of Dallas, *Dallas, Texas*

Student Council, Environmental Sustainability Committee, Research & Development Task Force, leader; Madison House Service Organization, Cavs in the Classroom, program director; Socially Responsible Investing Organization, research committee; First Year Players, *Footloose* cast member; Lax Lite; Alternative Spring Break, Portland, Oregon site leader, Jamaica; Chi Omega, Recruitment chair; McIntire Mentors Program, head mentor; McIntire research assistant; Days on the Lawn; Raven Society; Beta Gamma Sigma Honor Society; Lawn resident (2011-12); Intermediate Honors; Order of Omega; Dean's List; Echols Scholar

DEGREE

B.S. Commerce with Distinction

FUTURE PLANS

To join McKinsey & Company as a business analyst in Atlanta

MATTHEW WILLIAM SAVARESE

JOAN AND PHILIP B. POOL JR. FAMILY SCHOLAR

Rye High School, *Rye, New York*

U.Va. Office of New Student Programs, orientation leader; Madison House Service Organization, soccer coach; Alternative Spring Break, fundraising chair, Smoky Mountains site leader, Honduras; Hullabahoos A Cappella, media manager; U.Va. Arts Board, marathon project chair; First Year Players, publicity chair, vocal director, *Footloose* cast member, *Urinetown* assistant director; Spectrum Theatre, *I Love You Because*, co-director and actor; *The Online Musical*, co-founder, composer; *Sorting Through: A New Musical*, producer, composer; ACCIAC Fellows in Creativity and Innovation Award recipient; Dean's List

DEGREE

B.A. Media Studies and B.A. Music

FUTURE PLANS

To pursue a career in music production and composition in New York City

KELLY MICHAEL SNOW

HOLBERT L. HARRIS FOUNDATION SCHOLAR

West Springfield High School, *Springfield, Virginia*

Hullabahoos, music director; First Year Players, *Carousel* vocal director, *Sweeney Todd* cast member; College Access for Everyone, student teacher; University Singers; Charlottesville Music Resource Center, vocal coach; *Academical Heritage Review*, contributor; Office of the Charlottesville Mayor and City Council, intern; The Rutherford Institute, intern; Dean's List

DEGREE

B.A. History with Distinction and B.A. Foreign Affairs with Distinction

FUTURE PLANS

To complete a Master of Public Policy in the Batten School

SEMEN YAKOV SVIRNOVSKIY

WILLIAM A. HOBBS SCHOLAR

Mary Institute St. Louis Country Day School, *St. Louis, Missouri*

Student Council, Student Arts Committee; Webb/Maupin Association Council, secretary; Resident advisor; Arts & Sciences Council, peer advising chair; ONE at U.Va., president; Madison House Service Organization, Bridging the Gap mentor, tutor, soccer coach; Virginia Gentlemen, business manager; First Year Players; Popsense.com, sports editor; ENC Teach for America pen pal; Hillel at U.Va., birthright; Jewish Leadership Council; Sinai Scholars; Phi Eta Sigma Honors Society; Omicron Delta Kappa; Raven Society First Year Recognition; Raven Society; Golden Key Honour Society; Intermediate Honors; Lawn resident; Dean's List, Echols Scholar

DEGREE

B.A. Sociology with Highest Distinction and B.A. Political Philosophy, Policy and Law with Highest Distinction

FUTURE PLANS

To work as an associate consultant at Bain & Company in Boston

BENJAMIN LEES WALLACE

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

The Charter School of Wilmington, *Wilmington, Delaware*

U.Va. Mock Trial, vice president, treasurer, team captain; Student Council, representative body chair, College of Arts & Sciences representative, First Year representative, Athletic Affairs Committee member; First Year Council, class president; Madison House Service Organization, Legal Aid Justice Center Program volunteer; Beta Theta Pi Fraternity; Harry S. Truman Scholarship; Echols Scholar; Lawn Resident (2011-12); Phi Beta Kappa; Raven Society; Intermediate Honors; Dean's List;

DEGREE:

B.A. Economics with High Honors and B.A. Government - Foreign Affairs with High Honors

FUTURE PLANS:

To work as a paralegal for the United States Department of Justice before attending law school

CHRISTIANA GRACE WHITE

DEBORAH AND ELI W. TULLIS SCHOLAR

Vail Mountain School, *Vail, Colorado*

Honor Committee, pre-trial coordinator, counsel; Madison House Service Organization, Big Siblings Program director; Bioethics Society, vice president; Abundant Life Ministries, tutor; Virginia Public Health and Safety, CPR instructor; Students Shoulder to Shoulder, Alumni Board member, trip co-leader - Meru, Kenya; Jefferson Public Citizens Grant, Grand Aides - Inner Mongolia; First Year Fellowship; Kappa Kappa Gamma, president, risk manager; Gray-Carrington Scholarship Award finalist; Ernest H. Ern Distinguished Student Award; Phi Beta Kappa; Lawn Resident (2011-12); Raven Society; Intermediate Honors; Dean's List; Echols Scholar

DEGREE:

B.A. Echols Interdisciplinary Major in US Health Care

FUTURE PLANS:

To attend Harvard Medical School

The Class of 2012 celebrating their Fourth Year Dinner at Alumni Hall in April 2012.

Hannah Barefoot, Matthew Pesesky, and Emma Murphy of the Class of 2012 with President, James Wright at the 2012 commencement reception.

A teal-tinted photograph of a garden path. The path is made of light-colored gravel or sand and is bordered by dark mulch and various green plants. The text "THE CLASS OF 2013" is overlaid in large, white, bold, sans-serif capital letters. The text is positioned in the upper left and center of the image, with "THE" on the top line, "CLASS" on the second line, and "OF 2013" on the third line.

THE CLASS OF 2013

**JOSÉ EDWIN
ARGUETA FUNES**

WILLIAM H.P. YOUNG
SCHOLAR

Escuela Americana
San Salvador, El Salvador

History and Philosophy

**LUKE CORNELIUS
PATRICK
BRENNAN**

G. BERNARD
HAMILTON FAMILY
SCHOLAR

United World
College - USA
Calgary, Canada

Commerce and
Economics

**ROBERT JULIAN
CHUCHLA**

JOSEPH CHAPPELL
HUTCHESON
SCHOLAR

Stratford Senior
High School
Houston, Texas

Mathematics

**JULIA MAE
FREEBURG**

JOHN P. MARCH
SCHOLAR

Bellarmine
Preparatory School
Enumclaw, Washington

Aerospace Engineering
and Astronomy

**ANYA AMALIA
HAVRILIAK**

MOLLY HEREFORD
-SUSANNE SMITH
SCHOLAR

Marymount School
New York, New York

Political Philosophy,
Policy and Law

**VIRGINIA BARCLAY
HAWKINS**

JEFFERSON SCHOLARS
FOUNDATION
SCHOLAR

Highland Park
High School
Dallas Texas

Echols Interdisciplinary
Major: Business and Culture
of China

**HILLARY ANNE
HURD**

WILLIAM M. HILL JR.
SCHOLAR

Maggie L. Walker
Governor's School
Richmond, Virginia

Russian Studies and
Politics Honors

**CHRISTOPHER
MICHAEL JONES**

BRENDA AND
ROBERT DOLAN
SCHOLAR

Floyd E. Kellam
High School
Virginia Beach, Virginia

Computer Science

ADAM PATRICK JOSEPH

J. SANFORD MILLER
FAMILY SCHOLAR

The Branson School
Tiburon, California

Global Development
Studies

ANDREA MICHELLE KAPLAN

PARENTS PROGRAM
SCHOLAR

Plymouth Whitmarsh
High School
*Plymouth Meeting,
Pennsylvania*

Mathematics and
Commerce

**MURIEL MOORE
MACDONALD**

HOLBERT L. HARRIS
FOUNDATION
SCHOLAR

Yorktown High School
Arlington, Virginia

Modern Studies

ADWAIT MANE

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Dhirubhai Ambani
International School
Mumbai, India

Mechanical Engineering
and Economics

**RACHEL CLARE
MIDURA**

DANIEL S. ADLER
SCHOLAR

South Lakes
High School
Reston, Virginia

History and Italian

**STEPHEN
ANDREW NASH**

ALAN AND MURIEL
BOTSFORD AND
CRAWFORD AND VIRGINIA
JOHNSON SCHOLAR

Paul D. Schreiber High School
Port Washington, New York

Echols Interdisciplinary Major:
Religion and the Modern State

**CAROLYN
ELIZABETH
PELNIK**

VIRGINIA AND
ALFRED L. MUNKRES
SCHOLAR

Henrico High School
Richmond, Virginia

Engineering Science
and Public Policy

**SARAH CAROLINE
PLOWDEN**

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

Heathwood Hall
Episcopal School
Columbia, South Carolina

English and Medieval
Studies

**WESTON LEE
REYNOLDS**

VIRGINIA R. AND
WILLIAM H.
WHITE III SCHOLAR

Harrisonburg
High School
Harrisonburg, Virginia

Political and Social
Thought

**TAYLOR ANN
RICHARDSON**

TAMPA AREA
SCHOLAR

Tampa Preparatory
School
Tampa, Florida

Commerce: Marketing,
IT, and Entrepreneurship

**COLLEEN
DELANEY RIGBY**

WILLIAM G. PANNILL
SCHOLAR

Rumson Fair Haven
Regional High School
Fairhaven, New Jersey

Government and
Economics

**JOSEPH WEJE
RILEY**

BETTY AND JACK
BLACKBURN
SCHOLAR

Central High School
of McMinn County
Etowah, Tennessee

Politics Honors and
Mandarin Chinese

**RACHEL SOO HOO
SMITH**

GEORGE LEWIS
SCHOLAR

Cambridge Rindge and
Latin School
Cambridge, Massachusetts

Biomedical Engineering

**SHELBY
KATHERINE
SUTTON**

WILLIAM C. AND
FREDERICK W.
WHITRIDGE SCHOLAR

Memorial High School
Houston, Texas

Economics and
Religious Studies

**LACEY SCOTT
WILLIAMS**

HOLLIS FAMILY
SCHOLAR

Columbus High School
Midland, Georgia

Biomedical Engineering

**MICHAEL
CHARLES
YANKOSKI**

E. SCLATER
MONTAGUE
SCHOLAR

Tabb High School
Yorktown, Virginia

Commerce and
Economics

The background is a teal-tinted photograph of a stone wall. A shadow of a person is cast onto the wall from the right side. The text is overlaid on the left side of the image.

THE CLASS OF 2014

**EVAN BARRETT
BEHRLE**

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Gilman School
Oxford, Pennsylvania

Politics Honors

**BLAKE EDWARD
BLAZE**

W. JAMES COPELAND
JR. SCHOLAR

Barnstable High School
Osterville, Massachusetts

Math and Economics

**BETHANY ANN
BRANSON**

MISSISSIPPI
SCHOLAR

Madison Central
High School
Madison, Mississippi

Religious Studies and
Music

**CAROLINE MARY
CASAVANT**

CHARLES V. MOORE
SCHOLAR

New Canaan
High School
New Canaan, Connecticut

Politics Honors

**ELLEN JEAN
CHAPIN**

BOWLIN FAMILY
SCHOLAR

George C. Marshall
High School
Vienna, Virginia

Political Philosophy,
Policy and Law and
Foreign Affairs

**DANIEL
BOHANNON
CLARK**

FRANK W. HULSE IV
SCHOLAR

University School
of Milwaukee
Milwaukee, Wisconsin

History

**LEAH JADE
COATES**

BROCKENBROUGH
FAMILY SCHOLAR

Washington and Lee
High School
Colonial Beach, Virginia

Global Development
Studies and Echols
Interdisciplinary Major

**MALLORY GUI-LI
COMBEMALE**

HILLIARD FAMILY
SCHOLAR

North London
Collegiate School
St. Albans, England

Global Development
Studies and East Asian
Studies

**EMMA KATHERINE
DINAPOLI**

ROXANNA AND
RALPH JOYNES
SCHOLAR

Harrisonburg
High School
Harrisonburg, Virginia

Political and Social
Thought

**CARL DAVID
CONRAD
GOETTE-LUCIAK**

STEWART H. BROWN
JR. SCHOLAR

Blacksburg High School
Blacksburg, Virginia

Political and Social
Thought and Anthropology

**ALEX MARSHALL
HUTCHESON**

MARTIN A. PURCELL
FAMILY SCHOLAR

C. Milton Wright
High School
Bel Air, Maryland

Computer Engineering
and Economics

JEWON JUNG

FRANK BATTEN
SCHOLAR

Korean Minjok
Leadership Academy
Seoul, Republic of Korea

Public Policy
and Leadership and
International Economics

**DRU HARRINGTON
KNOX**

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Patrick Henry
High School
Roanoke, Virginia

Computer Science

**KAROLINE
OLATELIWA
KOFOWOROLA
OLABIKOLA
KOMOLAFE**

ALBERT DORSET
PENICK SCHOLAR

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

Computer Science

**ANDREW MICHAEL
KOURI**

DONNA AND
RICHARD D. TADLER
SCHOLAR

Noble and
Greenough School
Westwood, Massachusetts

Mechanical
Engineering, Systems
Engineering, and
Computer Science

**COLIN MICHAEL
LESLIE**

OLIVE B. AND
FRANKLIN C.
MAC KRELL SCHOLAR

Rye High School
Rye, New York

System Engineering

**CAMERON
MICHAEL LOUITTIT**

OLIVE B. AND
FRANKLIN C.
MAC KRELL SCHOLAR

Franklin Regional
Senior High School
Murrysville, Pennsylvania

Biomedical Engineering

**EMILY TALLANT
MARSHALL**

W. HARRY
SCHWARZSCHILD
JR. AND KATHRYN
SCHWARZSCHILD
SCHOLAR

Douglas Freeman
High School
Richmond, Virginia

Biology

**COLETTE
ELIZABETH
MARTIN**

ADOLPHUS W.
HAWKINS JR.
SCHOLAR

Marlborough College
Hamilton, Scotland

History and Politics

**KELSEY JEAN
PETRIE**

RHODE ISLAND
SCHOLAR

St. Mary Academy
Bay View
Seekonk, Massachusetts

Art History and Arts
Administration

**JEFFREY LANDON
ROBERSON**

VIRGINIUS DABNEY
SCHOLAR

Atlee High School
Mechanicsville, Virginia

Spanish and Global
Public Health

**MICHAEL CONDR
SHEEHEY**

MIDDENDORF
FOUNDATION
- NICHOLAS G.
PENNIMAN III
SCHOLAR

Loyola Blakefield
High School
Timonium, Maryland

English and Politics

**KYLE DAVID
TEEGARDEN**

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Lakeridge High School
Lake Oswego, Oregon

Electrical Engineering
and Economics

**ANNIE RYAN
UNGRADY**

JACKSONVILLE AREA
SCHOLAR

The Bolles School
Jacksonville, Florida

French and Echols
Interdisciplinary Major:
Complementary and
Alternative Medicine

**AUDREY SNOW
WALDROP**

BROOKE/EBSCO
SCHOLAR

Mountain Brook
High School
Birmingham, Alabama

 History

**KELVIN MAXWELL
WEY**

ROBY AND LOUISE C.
ROBINSON SCHOLAR

Northview High School
Alpharetta, Georgia

 Commerce

**JOSEPH MICHAEL
WOODLIEF**

TAYLOR BROTHERS
SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

 Economics

Kelsey Petrie, Annie Ungrady and Emily Marshall of the class of 2014 at the selection weekend reception.

The Class of 2014 participating in the Institute for Leadership and Citizenship.

THE CLASS OF 2015

FORREST GORDON BROWN

ANN VERNON AND GILBERT J. SULLIVAN SCHOLAR

St. Andrew's School
Middletown, Delaware

English and Cognitive Science

JOHN ANDREW BURNS

ELIZABETH M. FORSYTH SCHOLAR

Jefferson Forest High School
Forest, Virginia

Echols Interdisciplinary Major: Health Care Economics

WILLIAM JOSEPH CADIGAN

ELWOOD R. QUESADA SCHOLAR

Kennebunk High School
Kennebunkport, Maine

Politics and English

YIQI CAO

REVEREND CALVIN AND FRANCES BLACKWELL SCHOLAR

Blacksburg High School
Blacksburg, Virginia

Biomedical Engineering

HENRY MCCULLOCH CLINE

WILLIAM B. DUNAVANT JR. SCHOLAR

Christian Brothers High School
Forrest City, Arkansas

Undeclared

JOSEPH MORRIS DARDICK

ST. LOUIS SCHOLAR

Parkway Central High School
Creve Coeur, Missouri

Cognitive Science and Biology

EDA FAYE HERZOG-VITTO

JOHN PAUL JONES SCHOLAR

Friends Seminary
New York, New York

French and Physics

RYAN CHRISTOPHER HILL

FRED C. GOAD SCHOLAR

Montgomery Bell Academy
Nashville, Tennessee

Undeclared

KATHERINE TOD HUTTO

MORGAN FAMILY SCHOLAR

Mount De Sales Academy
Macon, Georgia

English

ALEXANDRA XAVIER IACCARINO

T. DAVID FITZ-GIBBON SCHOLAR

Worcester Academy
Shrewsbury, Massachusetts

Architecture

SAMUEL ANTHONY JOHNSON

JOHN S. LILLARD SCHOLAR

Walter Payton College Preparatory High School
Chicago, Illinois

Commerce

ALEXANDRA ROSE LICHTENSTEIN

JOHN AND BETSY CASTEEN SCHOLAR

Princess Anne High School
Virginia Beach, Virginia

Government

PHILIPPA JANE MASON

TRINOR FAMILY SCHOLAR

Plano West Senior High School
Plano, Texas

English

PATRICK JAMES MCQUADE

PETER AND CRISLER QUICK SCHOLAR

Fenwick High School
Burr Ridge, Illinois

Chemical Engineering and Physics

ELIZABETH ANN MINNEMAN

JEFFERSON SCHOLARS ALUMNI SCHOLAR

Lakeville North High School
Lakeville, Minnesota

Government and Economics

SANJAY SETHU PALAT

INGRASSIA FAMILY SCHOLAR

Smithtown High School East
Nesconset, New York

Economics and Commerce

CAROLINE LOUISE PARKER

SHINN-MIGNEREY FAMILY SCHOLAR

St. Mary's Academy
Littleton, Colorado

Undeclared

KYLIE ELLEN PHILBIN

NORFOLK ACADEMY SCHOLAR

Norfolk Academy
Norfolk, Virginia

Undeclared

SARAH FRANCES RENNICH

JAMES J. GRIFFITTS M.D. SCHOLAR

West High School
Knoxville, Tennessee

Commerce and Economics

JALEN JOSEPH BASS ROSS

TERRENCE D. DANIELS FAMILY SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

Systems Engineering

AMIR JALAL TABAIAN

JAMES E. RUTROUGH JR. SCHOLAR

Jefferson Forest High School
Forest, Virginia

Biomedical Engineering

EMILY JANE TONKS

B.H. RUTLEDGE MOORE FAMILY SCHOLAR

Academic Magnet High School
Charleston, South Carolina

Biochemistry

KATHERINE JUDY TRAVIS

THOMAS M. FALCEY FAMILY SCHOLAR

Fairview High School
Boulder, Colorado

Undeclared

DARYA TYSHLEK

KANSAS CITY SCHOLAR

Olathe North High School
Olathe, Kansas

Engineering Science

**RICHARD
HAMPTON
TURNER WEBB**

JEAN RAYBURN -
SOUTH CAROLINA
SCHOLAR

Porter-Gaud School
*Charleston, South
Carolina*

 Undeclared

**EMILY ANNE
WOLFF**

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

American School
of the Hague
*Wassenaar,
The Netherlands*

 Undeclared

**JACKSON SCOTT
WOLFORD**

ALBERT GRAY
HORTON II
MEMORIAL SCHOLAR

duPont Memorial
Magnet High School
Louisville, Kentucky

 Anthropology, Religious
Studies, and East Asian
Studies

Dasha Tyshek, Ryan Hill and Emily Tonks of the class of 2015 at the selection weekend reception.

The Class of 2015 at the Challenge Discovery ropes course.

**THE
INCOMING
CLASS
OF 2016**

**JOHN HOWARD
ARMSTRONG**

EUGENIE AND
JOSEPH JONES
FAMILY
FOUNDATION
SCHOLAR

Isidore Newman School
New Orleans, Louisiana

**MACKENZIE
DULAY AUSTIN**

WILLIAM G. PANNILL
SCHOLAR

Mira Costa High School
*Manhattan Beach,
California*

**JOHN AAREN
BARGE**

WESTERN
PENNSYLVANIA AREA
SCHOLAR

Winchester-Thurston
School
Pittsburgh, Pennsylvania

**RYAN MATTHEW
BARTELS**

RALPH C. WILSON
SCHOLAR

Canisius High School
Buffalo, New York

**RUSSELL
CLIFFORD BOGUE**

ANSON M. BEARD JR.
SCHOLAR

Choate Rosemary Hall
Wallingford, Connecticut

**CHRISTOPHER
LIJIA CAI**

WARREN W. HOBBIE
SCHOLAR

Chancellor High School
Fredericksburg, Virginia

ALLISON DONINI

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Oak Knoll School of the
Holy Child
Summit, New Jersey

**WILLIAM
JONATHAN EVANS**

THE WESTEND
FOUNDATION
SCHOLAR

St. Andrews-Sewanee
School
Sewanee, Tennessee

**MARY SHELLEY
SIGMOND
GOLDSMITH**

WESTMORELAND
COAL COMPANY –
PENN VIRGINIA
SCHOLAR

Abingdon High School
Abingdon, Virginia

**JOHN HARVARD
HACK**

A.J.L. HEBENSTREIT
SCHOLAR

Olathe North
High School
Olathe, Kansas

**BENJAMIN
NORWOOD HARRIS**

DAVID J. WOOD
SCHOLAR

Mountain Mission
School
Grundy, Virginia

**ALEXA LEIGH
HAZEL**

DELAWARE SCHOLAR

Archmere Academy
Claymont, Delaware

**MARK RAMSEY
HENEINE**

J. MACK ROBINSON
SCHOLAR

Chamblee High School
Chamblee, Georgia

**CAROLINE
KINLOCH HERRE**

BROCKENBROUGH
FAMILY SCHOLAR

Norfolk Academy
Norfolk, Virginia

**KATHERINE
ELIZABETH KING**

DEBORAH AND ELI
W. TULLIS SCHOLAR

Robinson High School
Tampa, Florida

FAITH ANN LYONS

C. PORTER SCHUTT
SCHOLAR

Tower Hill School
Wilmington, Delaware

**ANDREW PARKS
MCBRIDE**

THE ARNEY AND
SCHEIDT FAMILY
SCHOLAR

St. George's
Independent School
Collierville, Tennessee

**PORTER MICHAEL
NENON**

STANLEY MORTIMER
III SCHOLAR

Myers Park High School
Charlotte, North Carolina

**NORA KATHARINE
NEUS**

DAVID C. VALENTAS
SCHOLAR

Academy of Holy Angels
Demarest, New Jersey

**CHASE CAMPBELL
PION**

JEFFREY ROCKWELL
CUDLIP MEMORIAL
SCHOLAR

Windward School
Los Angeles, California

**MARISA PULI
REDDY**

HEIMANN FAMILY
SCHOLAR

Ursuline Academy
Cincinnati, Ohio

**LOGAN PHILIP
RICHTER**

RICHARD S. CROSS
SCHOLAR

Downingtown West
High School
*Downingtown,
Pennsylvania*

**ANNA ELIZABETH
RIGBY**

JANICE CLARK
KELLOGG SCHOLAR

Clear Creek High School
League City, Texas

IAN ROBERTSON

HAVENS FAMILY
SCHOLAR

The American School
in London
London, United Kingdom

**RICHARD
BENEDICT
RUDGLEY**

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Winchester College
*Winchester, Hampshire,
United Kingdom*

PARISA SADEGHI

JOSEPH R. DANIEL
SCHOLAR

National Cathedral
School
Washington, D.C.

**SARAH
DESHIELDS TAIT**

ST.ELMO HALL
(DELTA PHI)
SCHOLAR

Clayton High School
St. Louis, Missouri

**CAMERON
MANFRED THUM**

FARISH FAMILY
SCHOLAR

Liberal Arts and Science
Academy
Austin, Texas

**WILLIAM JACKSON
VALLAR**

DEERFIELD
ACADEMY SCHOLAR

Deerfield Academy
Deerfield, Massachusetts

**JASON
STEVEN WILL**

KBR FOUNDATION
SCHOLAR

Potomac Senior
High School
Dumfries, Virginia

**ALLISON
CHENKE XU**

HARRY W. GILBERT
SCHOLAR

Princess Anne
High School
Virginia Beach, Virginia

The 2012 Jefferson Scholars Selection Weekend included 102 finalists from 57 regions, including 31 states and 2 foreign countries.

A view from above the 2012 Jefferson Scholars Selection Weekend reception.

A young girl with long dark hair, wearing a white athletic top and blue shorts with a logo, is looking out of a window. The scene is overlaid with a teal color and large, bold, white text. The text reads "SCHOLAR ENRICHMENT PROGRAMS" in all caps, arranged in four lines. The background shows the window frame and the girl's face in profile.

SCHOLAR ENRICH- MENT PROGRAMS

The Foundation offers a series of experiential programs that give the Scholars opportunities to continue developing their understanding of effectual leadership and responsible citizenship. All Scholars participated in a comprehensive enrichment program in 2011-12, including the following highlights:

INSTITUTE FOR LEADERSHIP AND CITIZENSHIP

This enrichment event was held in August once again, bringing the class of rising second year Scholars back to Charlottesville for two weeks prior to the start of the new academic year. The Institute focuses on exploring various forms of leadership while helping Scholars refine their own personal leadership styles through seminars and workshops. Also included in the two-week Institute are a week-long service project and various other community-based activities that help the Scholars focus on what it truly means to be good citizens of their communities. Highlights of the 2011 Institute included:

- » Remarks from JS Alumna Lear deBessonnet at the opening dinner
- » A session on leadership with Howard Hoege, Director of Graduate Admissions at the Frank Batten School of Leadership and Public Policy
- » Improvisational comedy workshop and “puzzle hunt” with JS Alumnus Todd Etter
- » Extended service project with Albemarle Housing Improvement Program (AHIP) – students added siding and insulation to the home of an Albemarle resident
- » A session on becoming a good citizen and building community by JS Alumna Lawson Wijjesooriya.
- » Public speaking workshop with McIntire School of Commerce professor Marcia Pentz
- » Closing dinner with remarks from Rick Middleton, Executive Director, President and Founder of the Southern Environmental Law Center.

CHALLENGE DISCOVERY

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

FOREIGN TRAVEL

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

A. THE CULTURE OF LONDON: PAST AND PRESENT

Led by Jon Readey (T.A.) and U.Va. Professors of English Michael Levenson and Clare Kinney, and held in Regent's College, London.

The Culture of London is an interdisciplinary summer program designed for students interested in encountering the cultural variety and historical importance of one of the world's great cities. Alongside a selection of readings in the history, literature, and urban experience of London, the program takes full advantage of the extraordinary resources of the city. Through regular visits to theaters and galleries, museums and monuments, students have the opportunity to acquire not only an academic understanding of a complex culture, but also the powerfully immediate experience of personal discovery that is at the heart of international study.

B. MANY CHINAS

Led by Brantly Womack, U.Va. professor of politics (Comparative Government and International Relations) and East Asia Center faculty member.

“China” is only one short word, but as a culture and as a political entity its reality is remarkably diverse. The focus of this trip was to experience China's diversity. The journey began in Taiwan—certainly a Chinese culture, but separated politically from the Chinese mainland since 1895. Next the group flew across the Taiwan Strait (something only possible in the last year) to Xiamen in Fujian Province, and boarded a bus for a five-day exploration of China's rural interior. Highlights included climbing Heng

Shan Mountain, one of China's five sacred mountains, and a trip to Changsha, capital of Hunan Province, to visit the Hunan Provincial Museum and one of the world's leading solar panel factories. The group also spent five days in Beijing, including a day-long excursion to the Great Wall as well as visits to the Forbidden City and the Temple of Heaven. Finally, the group spent five days in Tibet, seeing the sights of Lhasa and embarking on a camping excursion to Nyingtri, "Tibet's Switzerland," known for forests and lakes as well as snow-capped mountains.

C. STUDENT-LED SERVICE LEARNING EXPEDITION TO TANZANIA

Led by U.Va. alumnus Jesse Dukes and Anne Angarola, a volunteer with Jifundishe.

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

ALUMNI INTERNSHIPS

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

ENRICHMENT DINNER

Dr. Neal Kassell (Founder and Chairman, Focused Ultrasound Foundation; Professor of Neurosurgery, University of Virginia School of Medicine) – In April, Scholars gathered to hear remarks from Dr. Kassell regarding his research with the Focused Ultrasound Surgery Foundation, developing an innovative approach using magnetic resonance-guided focused ultrasound to treat serious medical disorders, including Parkinson’s disease, tumors, strokes and epilepsy. Dr. Kassell was able to articulate the need for the Focused Ultrasound Foundation to help accelerate worldwide adoption of this non-invasive treatment.

DAVID A. HARRISON III UNDERGRADUATE RESEARCH AWARDS

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

José Edwin Argueta Funes, 20, of San Salvador, El Salvador, a third year history distinguished major and philosophy major in the College, is researching the Hawaii Land Reform Act of 1967.

1

2

3

2011 JEFFERSON PUBLIC CITIZENS AWARD

Seventy-six University of Virginia undergraduates have received Jefferson Public Citizen Awards, which will assist them in conducting public service projects during the 2012-2013 academic year. This is the fourth year of the JPC program, which was identified as a University priority by the Commission for the Future of the University and approved by the Board of Visitors in October 2008. This year, there are twenty projects, twelve faculty advisors and fourteen graduate mentors. Four Jefferson Scholars were among that group of grant recipients:

1

SCHOLAR IN JPC GROUP
LEAH COATES

PROJECT

ecoMOD Project/
Southside Outreach

The mission of Southside Outreach is to provide affordable, safe, decent, and sanitary housing for low-to-moderate income persons. This JPC team will help Southside Outreach improve the energy efficiency of their current homes by designing and implementing a monitoring system and by conducting a post-occupancy evaluation survey of residents. They will educate homeowners on ways to decrease their current home energy use by creating a homeowner's manual.

2

SCHOLAR IN JPC GROUP
LACEY WILLIAMS,
CAROLYN PELNIK

PROJECT

GIS Mapping of Water Sanitation
and Health Project in Lake
Atitlan, Guatemala

This JPC project seeks to address how a geographic information system (GIS) can best be used to connect organizations and categorize data related to water health and sanitation in the Lake Atitlan Basin. Working remotely from the United States and using GIS mapping, the team aims to collect and organize data pertaining to water projects, filter installations, water sources, non-governmental organizations, and health statistics in a way that facilitates collaboration among agencies in the Lake Atitlan region of Guatemala.

3

SCHOLAR IN JPC GROUP
ADAM JOSEPH

PROJECT

Rocket Power: Accessing Energy
Poverty in Rural South Africa

Rocket stoves are high-efficiency wood burning brick stoves that reduce health concerns such as respiratory illness caused by traditional open cooking fires. This JPC group will assess how existing rocket stoves have impacted the local community from financial, social, and environmental perspectives. They plan to use this information in collaboration with local entrepreneurs and university students to construct three new stoves for the community.

YEAR IN REVIEW

THE JEFFERSON FELLOWS

THE JEFFERSON FELLOWSHIP PROGRAM reached new heights during the 2011-2012 academic year. Total nominations increased 58%, each eligible department in the College of Arts & Sciences nominated a candidate for the first time in the history of the program, the Darden Fellowship broadened its reach with a new and improved regional selection process, and the Engineering School nominated and received its first two School of Engineering and Applied Science Jefferson Fellowships.

Jefferson Fellows continued to be recognized within the University community and throughout the larger national academic community. Julia James, the Macfarlane Family Darden Jefferson Fellow, received the William Michael Shermet Award; and Matthew Lerner, the James H. and Elizabeth W. Wright Fellow, received the Elizabeth Munsterberg Koppitz Fellowship, one of only seven awarded nationally. Corlett Wood, the H. Eugene Lockhart Fellow, and Anne Dunckel, the Paul T. Jones II Fellow, continued scientific work as part of their respective National Science Foundation grants. Since 2005 29 of 36 Jefferson Fellows have received faculty tenure track positions or post-doctoral fellowships.

Two new outside-the-classroom initiatives were created by the Fellows this past year and are described in the pages to follow. Jefferson Fellows and Jefferson Scholars joined together in an official, structured capacity to conduct joint research projects. The ideas germinated from Fellows who then sought out research assistants and collaboration from Scholars. Interested Scholars applied for the positions.

The first Jefferson Talk was presented by fifth-year Fellow Rachael Beaton, fourth-year Fellow Bill Dirienzo and second-year fellow Chris Irwin all from the Astronomy Department. Their presentation, "Death from the Skies: Unsolved Mysteries in the Universe", was more than just a podium-delivered speech. It featured the astronomy department's mobile planetarium, a transportable balloon-like enclosure where as many as 10 to 15 adults can sit inside and view the entire 180 degree spectrum of the sky from anywhere in the world thanks to cutting edge technology and dazzling visual and display capability.

Throughout the year Fellows met twice a month for lunch and picked one night each month for a social activity that ranged from trivia night at a local hot spot to bowling. Their interests and passions for broadening the scope of interdisciplinary dialogue continued with early-stage planning of the 2012 Forum for Interdisciplinary Dialogue and the second issue of the *Jefferson Journal of Science and Culture*.

RACHAEL LYNN BEATON

C. MARK PIRRUNG FAMILY FELLOW

Department of Astronomy

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

Lynchburg, Virginia

Rachael continues to work towards her Ph.D. in Astronomy pursuing a rigorous observational program with a strong focus on science mentoring, teaching and outreach. She was a recipient of an "All University Teaching Award" in 2011 (one award for physical sciences) for her work with the undergraduate and graduate astronomy laboratory classes. In 2012 she won the "Chambliss Award for Student Achievement" given by the American Astronomical Society for her poster presentation "The Splash Survey: Washington+DD051 Photometry Of Andromeda Dwarf Spheroidal Galaxies." She will present this work in June at the "Great Andromeda Workshop" at Princeton University as one of only a handful of accepted oral presentations. This Spring Rachael worked with four undergraduate students, including a Jefferson Scholar, through the Fellows-Scholars Research Initiative, as well as working with five high school students at the Central Virginia Governor's School for Science and Technology, all of whom were accepted to the Virginia Junior Academy of Science-the highest honor for high school research in Virginia. Rachael is recognized as a leader of the Dark Skies, Bright Kids! program in the U.Va. Astronomy Department, which has just been recognized as a "Program that Works" by the Virginia Math and Science Education Coalition-the highest honor for Science Outreach programs in Virginia. Rachael will present a multi-lingual Astronomy Book created through Dark Skies, Bright Kids! at the 2012 Spring American Astronomical Society Meeting in Anchorage, Alaska. Having completed her fellowship, Rachael will continue completing her Ph.D. on the Andromeda Galaxy at U.Va. next year. Her dissertation will address the basics of galaxy formation from a study of the resolved stars in the Andromeda Galaxy.

PHILIP JAMESON GRABER

TREY BECK FELLOW

Department of Mathematics

Washington & Lee University (B.S.)

Arlington, Texas

This summer Jameson will defend his dissertation entitled, "The Wave Equation with Abstract Nonlinear Acoustic Boundary Conditions." In July he will begin a post-doctoral research position funded by Inria (National Institute for Research in Computer Science and Control) located in Paris, France; he will be working in the area of mathematical control theory. Jameson will complete his time at the University of Virginia having authored or co-authored a total of five peer-reviewed journal articles, two of which were published in the past year (with Belkacem Said-Houari at King Abdullah University of Science and Technology). Jameson has enjoyed his time as a Jefferson Fellow, although he will be completing his term a year early.

JULIA JAMES

MACFARLANE FAMILY FELLOW

Darden School of Business

Harvard University (B.A.)

University of Virginia (M.B.A.)

Birmingham, Alabama

In the fall of 2011 Julia received the William Michael Shermet Award, which recognizes the top 5% of the first year class at the Darden School. During her second year she served as the president of the Darden chapter of Net Impact, a national non-profit organization dedicated to using the power of business for social and environmental good. Julia traveled to Haiti over spring break to build a house and conduct research for a project on market-based solutions to social problems. After traveling and volunteering abroad during the summer of 2012, Julia will begin work in October at Deloitte Consulting in McLean, Virginia.

MATTHEW DANIEL LERNER

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

Department of Psychology

Wesleyan University (B.A.)

University of Virginia (M.A.)

Nahant, Massachusetts

This year Matthew defended his dissertation and completed all research requirements for his Ph.D. He first-authored five published, peer-reviewed papers and book chapters and currently has nine more under review (four of which are first-authored). He gave 13 talks, symposia, or poster sessions at international academic and clinical conferences, and organized a conference in honor of Autism Awareness Month at the Jefferson Fellows Center. Matthew was one of three graduate students selected annually to present a Psychology Department-wide Colloquium, and he completed his term as the U.Va. Fellow Speaker of the LIFE Program, a program on lifespan development through the International Max Planck Research School. Most notably Matthew was one of three inaugural recipients of the Graduate Student Achievement Award, presented by the Society of Clinical Child and Adolescent Psychology (APA Division 53). Additionally, Matthew has continued to serve on the Leadership Team of the Charlottesville Autism Action Group, which holds its monthly meetings at the Jefferson Fellows Center. Clinically, Matthew continues to provide clinical assessment services to children via his practicum placement at the Kluge Children's Rehabilitation Center's Learning Clinic through the U.Va. Neuropsychological Assessment Laboratory. He also provided consultation to the Virginia Institute of Autism in the establishment of their Pathways Social Skills Program, which uses the evidence-based intervention model that he developed. This summer Matthew will begin a position as a child psychology/pediatric neuropsychology intern/fellow in the Department of Psychiatry and Behavioral Neuroscience at the University of Chicago Medical Center.

WHITNEY ANNE MARTINKO

JEFFERSON ARTS & SCIENCES DISSERTATION YEAR FELLOW

Department of History
Harvard College (B.A.)
University of Virginia (M.A.)
Chillicothe, Ohio

Whitney made good use of her desk at the Jefferson Fellows Center this year by writing a draft of her dissertation, "Progress through Preservation: History on the American Landscape in an Age of Improvement, 1785-1860." In the fall of 2012, she will teach a research seminar in the U.Va. History Department entitled "History for a New Nation: Narrating the Past in the Early American Republic." After receiving her degree in December 2012, she will assume an appointment at the Smithsonian Institution as a postdoctoral fellow at the National Museum of American History. Outside of her office you can find Whitney volunteering at the Charlottesville-Albemarle SPCA, hitting tennis balls on the U.Va. courts, or running very slowly up the Monticello Trail.

JUSTIN MCCRAE ROSE

BIRDSALL FELLOW FOR THE MILLER CENTER OF PUBLIC AFFAIRS

Department of Politics
Rutgers University (B.A.)
Baylor University (M.A.)
Miami, Florida

During the past year Justin has continued to work towards his Ph.D. in political theory. In addition to his studies, Justin has been an active participant in his department's political theory colloquiums, and also served as a discussant for a visiting faculty member's paper in the Department of Religious Studies. He has also presented a paper at the American Political Science Association's annual conference. Outside of his department Justin taught a course in the African and African-American Studies Program, worked with the university's Summer Transition Program, and served as a faculty mentor in a mentoring program run by the Office of Graduate Student Diversity Programs. Next year Justin will be teaching Africana Studies and Political Science at Muhlenberg, a liberal arts college in Pennsylvania.

LANIER LEE SAMMONS

EDGAR SHANNON FELLOW

Department of Music
Columbia University (B.A.)
University of Virginia (M.A.) (Ph.D.)
Macon, Georgia

Lanier's work this year was focused primarily on his dissertation, "Audience Interactivity and Concert Hall Audience." Lanier completed and successfully defended his dissertation, which includes a set of new compositions as well as substantial analytical and theoretical on the topic in April, and he will receive his Ph.D. in May. The year also saw multiple performances of Lanier's "Lullaby for Newborn Stars," which is based on the research of Jefferson Fellow Bill Dirienzo. For the piece Lanier was named a 2012 ASCAP/SEAMUS Student Commission Competition Finalist, and he presented a poster about the composition of the work at the 2012 SEAMUS National Conference. The past year also saw performances of "..." (pronounced "underscore") and the release of "Unity Groove" on EcoSono's "Agents Against Agency" DVD. Lanier received an ASCAPLUS Award in recognition of his work and received a Robert J. Huskey Travel Fellowship to facilitate the sharing of his research. In June, he will present on the music and image of Jimmie Rodgers at the annual conference of the Canada Chapter of the International Association for the Study of Popular Music. Lanier also remains active as a performer. He continues to perform Southeast Asian surf and garage rock with Dzia!, and he has recently joined Sadza, a marimba ensemble in the Shona tradition.

HILLARY SUNSHINE SCHAEFER

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

Department of Psychology
University of Wisconsin, Madison (B.S.)
University of Virginia (M.A.)
Wausau, Wisconsin

The 2011-2012 academic year was a busy one for Hillary as she finished up her work at the University of Virginia. She defended her dissertation proposal, applied for and obtained a clinical internship, wrapped up her clinical work at Western State Hospital, and is wrapping up the dissertation itself. She plans to defend before leaving for internship this September. Then, she will be an intern at Colorado Mental Health Institute at Fort Logan, a state psychiatric hospital in Denver, Colorado. This internship will complete the requirements for her Ph.D. in clinical psychology. Her dissertation is titled "Empathy Assessment and the Prediction of Social Behavior: Development and Validation of the Social-Emotions Task (SET) for the Measurement of Empathy and Theory of Mind", a document that summarizes several years' work on a test she developed that measures an individual's social skill. She hopes to use this test in her clinical work, as she continues her work with psychiatric inpatient population.

STACIE LYNNE THYRIÓN

JEFFERSON SCHOLARS FOUNDATION FELLOW

Department of Philosophy

University of Minnesota, Twin Cities (B.A.)

University of Virginia (M.A.)

Green Bay, Wisconsin

Stacie has recently begun work on her dissertation, "Plato on Education". This project examines Plato's thoughts on how genuine learning can occur, how one should go about educating youth in light of this, and what the role of philosophy ought to be in this process. Stacie's work also considers closely Plato's attitudes towards his own written philosophy, in relation to his attitudes towards the writings and speeches of other Greek intellectuals, and in relation to his attitudes towards the spoken, dialectical philosophy of his teacher Socrates. She also continues to enjoy Greek reading groups with colleagues in the Philosophy department and teaching Greek to fellow graduate students and community youth.

KELLY MARIE WINCK

BRIAN LAYTON BLADES FELLOW

Department of History

Vassar College (B.A.)

University of Virginia (M.A.)

Jacksonville, Florida

Kelly spent the 2011-2012 academic year completing two chapters of her dissertation on the work of the Trilateral Commission to promote liberal capitalism in Egypt and Saudi Arabia in the 1970s. In June, she will conduct her final research trip to the Rockefeller Archives in Sleepy Hollow, New York. She hopes to defend her dissertation next spring.

Graduating Fellows

STANDING L – R

Rachael Beaton, Matthew Lerner, Hillary Schaefer, Stacie Thyron, Whitney Martinko, Jameson Graber.

SEATED L – R

Lanier Sammons, Justin Rose, Julia James.

WILLIAM JOSEPH DIRIENZO (2008)

EDWARD P. OWENS FELLOW

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

Franklin, Wisconsin

LAURA EMILY GOLDBLATT (2008)

JOHN S. LILLARD FELLOW

Department of English
Wesleyan University
(B.A.)
University of Virginia
(M.A.)

Princeton, New Jersey

MARY ELLEN HICKS (2008)

NEWMAN FAMILY FELLOW

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

Chicago, Illinois

LINDSAY PARSONS O'CONNOR (2008)

IRBY CAUTHEN FELLOW

Department of English
Tulane University (B.A.)
University of Virginia
(M.A.)

Peachtree City, Georgia

HAROLD SMITH REEVES (2008)

ERIC M. HEINER FAMILY FELLOW

Department of Classics
Princeton University (A.B.)
University of Chicago (J.D.)
Catholic University of
America (Ph.L.)
University of Virginia
(M.A.)

Brooksville, Florida

CAROLYN MARIE BEANS (2009)

TERRENCE D. DANIELS FAMILY FELLOW

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

Philadelphia, Pennsylvania

**BENJAMIN KAGAN
BRADY (2009)**

ERIC P. AND ELIZABETH
R. JOHNSON FAMILY
FELLOW

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

**GABRIELLE
KATHRYN LEE
MILLER (2009)**

D. N. BATTEN
FELLOW

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

**SARAH ANNE
O'HALLORAN
(2009)**

EDGAR SHANNON
FELLOW

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

**JASON ANTHONY
PAN (2009)**

TAYLOR-TYREE
FAMILY FELLOW

School of Law
University of Virginia
(B.A.) (B.S.) (M.B.A.)
Fairfax, Virginia

**CORLETT WOLFE
WOOD (2009)**

H. EUGENE
LOCKHART FELLOW

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

**DANIEL ELLIOT
FRANZ (2010)**

PAUL B. BARRINGER
FAMILY FELLOW

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

**ANNE MARIE
GUARNERA (2010)**

JOHN A. BLACKBURN
FELLOW

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

**CHRISTOPHER
MICHAEL IRWIN
(2010)**

OLIVE B. AND
FRANKLIN C. MAC
KRELL FELLOW

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

**REED ADAM
JOHNSON (2010)**

**JOHN S. LILLARD
FELLOW**

Department of Slavic
Languages and Literatures

Wesleyan University
(B.A.)
University of Virginia
(M.F.A.)

Lebanon, New Hampshire

**STEPHANIE
RACHEL
BERNHARD (2011)**

**GREGORY L. AND
NANCY H. CURL
JEFFERSON FELLOW**

Department of English

Brown University (B.A.)

Brooklyn, New York

**FRANK JOSEPH
CIRILLO (2011)**

**JOHN L. NAU III
FELLOW**

Department of History

Yale University (B.A.)

Rye, New York

**ANNE ELAINE
DUNKEL (2011)**

**PAUL T. JONES II
FELLOW**

Department of Environ-
mental Science

University of Texas,
Austin (B.S.)

San Antonio, Texas

**ASHLEIGH DAWN
ELSER (2011)**

**MARC AND NANCY
SHRIER FELLOW**

Department of Religious
Studies

Prairie Bible College
(B.A.)

Yale University (M.A.)

Folsom, California

**LAUREN
KATHLEEN
REYNOLDS (2011)**

**WILLIAM AND
CAROLYN POLK
FELLOW**

Department of Spanish

University of Iowa (B.A.)

Ames, Iowa

**LINDSAY MARIE
ROBERTS (2011)**

**THE SCHENCK LAW
FELLOW**

School of Law

Edinboro University of
Pennsylvania (B.I.S.)

University of Scranton
(M.S.)

Cary, North Carolina

**JESSE IMMANUEL
ROSENTHAL (2011)**

**PETER AND EADDO
KIERNAN DARDEN
FELLOW**

Darden School of
Business

University of Chicago
(B.A.)

Louisa, Virginia

**JOCELYN RACHEL
ROHRBACH (2011)**

**HARRISON FAMILY
FOUNDATION
FELLOW**

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

**ROBERTO IGNACIO
ARMENGOL (2012)**

**THE JEFFERSON-
ARTS & SCIENCES
DISSERTATION YEAR
FELLOW**

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

**CHARLES EDEL
COTHERMAN
(2012)**

**HILLIARD FAMILY
FELLOW**

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

**ADAM JAMES
FALLON (2012)**

**LAURA S. BAILEY
FELLOW**

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

**ROBERT
BENJAMIN
GORHAM (2012)**

**EDGAR SHANNON
FELLOW**

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

**JONATHAN
GRINSPAN (2012)**

**THE JEFFERSON
ARTS & SCIENCES
DISSERTATION YEAR
FELLOW**

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

**ASHLEY ROBIN
HURST (2012)**

**GROUNDBREAKERS
JEFFERSON FELLOW**

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

**KATHERINE ELENA
KOOPMAN (2012)**

**MELVILLE
FOUNDATION FELLOW**

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

**ANDREW
HERBERT
KRITZER (2012)**

JOHN L. COLLEY JR.
FELLOW

Darden School of
Business

University of Michigan
(B.A.)

New York, New York

**MICHAEL CHASE
LEVINSON (2012)**

HAROLD J. AND
JACQUELINE E.
RODRIGUEZ FAMILY
FELLOW

Department of
Economics

University of South
Carolina (B.S.)

Columbia, South Carolina

**BENJAMIN W.
MOHLIE (2012)**

LYONS BROWN
FAMILY FELLOW

Darden School of
Business

Rensselaer Polytechnic
Institute (B.S.)

Belmont, Massachusetts

**ALICIA LYNN
NOBLES (2012)**

OLIVE B. AND
FRANKLIN C. MAC
KRELL FELLOW

School of Engineering

Georgia Institute of
Technology (B.S.)

Macon, Georgia

**SARAH G. NOLAN
(2012)**

SIMPSON THACHER
AND BARTLETT
FELLOW

School of Law

College of William and
Mary (B.A.)

University of Wisconsin-
Madison (M.A.)

Fairfax, Virginia

**MATTHEW PAUL
JULIUS ORESKA
(2012)**

KENNETH L. BAZZLE
FELLOW

Department of
Environmental Sciences

College of William and
Mary (B.S.)

University of Cambridge
(M.S.)

Fairfax, Virginia

**AARON MICHAEL
REEDY (2012)**

JAMES H. AND
ELIZABETH W.
WRIGHT FELLOW

Department of Biology

Southern Illinois Univer-
sity Carbondale (B.A.)

National-Louis Univer-
sity (M.A.)

Elmhurst, Illinois

**JASON SCOTT
REMER (2012)**

PETER AND CRISLER
QUICK FELLOW

School of Engineering

George Mason University
(B.S.) (M.S.)

Russellville, Arizona

JEFFERSON FELLOWS PROGRAMS

The Fellows Symposium, a highlight of the 2012 selection weekend, provides Fellows with the opportunity to make presentations on topics of their choice. Most discussions relate to their current research and interests. Each session was filled with current Jefferson Fellows, Fellow nominees, faculty, and other invited members of the University community. A complete listing of the topics follows:

JULIA JAMES, DARDEN SCHOOL OF BUSINESS
SYMPOSIUM TOPIC: MARKETS IN HUMAN HOPE

THE 2010 EARTHQUAKE IN HAITI created a deficit of more than 1 million homes. Currently, the low income housing market in Haiti is dominated by non-profit organizations, many of which are importing partially prefabricated houses and assembling them with a mixture of foreign volunteers and local labor. However, a root cause of the housing shortage, which predates the earthquake, is a lack of income to be able to afford a home. In 1914, Henry Ford increased his workers' pay to \$5/day (more than double industry average), thereby not only improving living standards of American workers, but creating a larger market for Ford's cars as more people could afford them. The presentation examined the feasibility of using a similar for-profit business model to make the Haitian rebuilding effort a vehicle for economic development. Aspects covered included local building material supply and quality, local housing microlending viability, and affordability of existing home designs.

REED JOHNSON

DEPARTMENT OF SLAVIC LANGUAGES AND LITERATURES

SYMPOSIUM TOPIC: OUT OF TIME: SIGIZMUND KRZHIZHANDVSKY'S MEMORIES OF THE FUTURE

NOT LONG BEFORE the collapse of the Soviet Union, an unprecedented trove of manuscripts was discovered hidden in government archives — the collected works (now occupying five volumes) of a hitherto unknown early Soviet writer named Sigizmund Krzhizhandvsky. Deemed too stylistically and ideologically subversive for the new 'socialist literature,' Krzhizhandvsky's work was suppressed and buried, his name forgotten. Even today, the strange and even prophetic genius of this silenced writer has received virtually no scholarly attention. This presentation explored the author's ideas through a close analysis of *Memories of the Future* — a science-fiction novella about time travel into the future which blends political satire, philosophy and an exploration of the metaphysics of time. This talk aimed to situate the novella in its literary and scientific context of the early twentieth century, drawing on Soviet utopian fiction and Einstein's special relativity theory to illuminate its layered scholarly and literary influences. Finally, the work's satirical elements were explored, revealing the novella as a dark and subversive parable of Stalin's First Five-Year Plan — the Soviet regime's ill-fated attempt to cheat time and leapfrog into the future.

WHITNEY MARTINKO, DEPARTMENT OF HISTORY

SYMPOSIUM TOPIC: "ASHLAND DISMANTLED": THE DEBATE OVER THE DEMOLITION / PRESERVATION OF HENRY CLAY'S HOUSE

IN 1854, James B. Clay purchased his childhood home, Ashland, to preserve it as a memorial to his late father, the renowned Whig politician Henry Clay. Later that year, he leveled the house to the ground. When accused of disgracing his father's legacy with the demolition and the sale of architectural relics, Clay responded that he was memorializing his father with a new, improved mansion built on the original plan and foundations. This presentation examined the ensuing debate, carried out in the national press, as an overlooked case study of the changing definition of historic preservation in antebellum America. Disagreement over which physical iteration of Ashland best preserved Clay's place in history illuminates a wider cultural shift from a faith in adapted space, architectural artifacts, and images to document history to a sacralization of historic houses as numinous space — a shift that ushered in the demand for *in situ* preservation in subsequent decades.

CHRIS IRWIN, DEPARTMENT OF ASTRONOMY

**SYMPOSIUM TOPIC: SUPERNOVAE
AND THE DEATH OF A MASSIVE STAR**

SUPERNOVAE ARE VIOLENT EXPLOSIONS caused by the death of a massive star which are so bright they can outshine their host galaxy. Because of their extreme brightness, supernovae are key to understanding the physics of the universe at cosmological distances. Modern technology can now detect hundreds of supernovae per year, some of which are extraordinarily bright—more than 100 times brighter than average—earning them the title of “ultraluminous.”

This presentation discussed the theoretical work on ultraluminous Type II_n supernovae, and described how these highly energetic events can be explained by a radiative shock propagating into dense circumstellar material and related this work to observations of one of the brightest known supernovae, SN 2006gy. Also discussed were recent observations at two different epochs of the recent bright Type II_n supernova SN 2010jl and our attempts to reconcile them with theoretical models.

ANNE MARIE GUARNERA

DEPARTMENT OF SPANISH, ITALIAN & PORTUGUESE
**SYMPOSIUM TOPIC: PEDRO ÁNGEL PALOU IN CONVERSATION
WITH LITERATURE AND HISTORY**

THIS PRESENTATION focused on recent historical novels by the Mexican Crack author Pedro Ángel Palou, dealing specifically with his trilogy dedicated to Cuauhtémoc, José María Morelos, and Emiliano Zapata, three of Mexico’s most honored heroes. In these books, Palou self-consciously juxtaposes theories of the novel with theories of writing history, playfully criticizing his own work and that of others who write in the genre of what Seymour Menton calls the “new historical novel.” Ultimately, however, Palou’s work has a serious message, as it reveals that most intellectual attempts to rewrite history from the margins over the past 20 years have been seriously flawed. Instead of developing new ways of reading Mexican history, Palou asserts, the historical fiction of the 90’s and early 21st century has overwhelmingly recycled old beliefs about Mexican cultural identity. This presentation examined how Palou constructed this argument for a popular audience and the significance of his ideology for future forms of historical fiction.

JASON PAN, SCHOOL OF LAW

SYMPOSIUM TOPIC: ADOPTING A FRAMEWORK FOR CALCULATING AWARDS IN INVESTOR-STATE ARBITRATION DISPUTES

THE INTERNATIONAL CENTRE for the Settlement of Investment Disputes (ICSID) is an organ of the World Bank charged with the adjudication of disputes between investors and foreign governments. ICSID was established to encourage the cross-border flow of investment, especially to the developing world, by creating a forum through which aggrieved investors can bring claims against foreign governments. One source of uncertainty in ICSID arbitrations, and by extension a source of risk for international investments, is the calculation of damages. While a body of scholarship examines the legal principles underpinning awards, the mathematics behind the calculation of awards has not received the same level of scrutiny.

The variance in mathematical approaches adopted by ICSID tribunals underscores the difficulty and subjectivity of valuing the impact of a government action on an investor's business interests. Since 1981, the International Valuation Standards Council has been developing a set of standards to promote consistency and robustness in the calculation of market value. This presentation explored a framework where IVSC standards are given legal weight and serve as guidelines for the determination of awards during ICSID proceedings. Audience members were invited to share their thoughts on the pros and cons of such a framework and its likelihood of coming to fruition.

SARAH O'HALLORAN, DEPARTMENT OF MUSIC

SYMPOSIUM TOPIC: SHARING BREATH AND LOSING CONTROL

AN EXPLORATION OF THE WORK of Tanya Tagaq, an avant-garde vocalist who has been labeled "the Jimmy Hendrix of Throat Singing". In its best-known traditional form Inuit throat singing is a musical game played by pairs of women involving the hockey-like exchange of a wide variety of vocalizations. Tagaq combines this with speech and other sounds as part of a highly expressive and theatrical performance style. Her unique combination has attracted both praise and censure. This discussion focused on Tagaq's relationship with traditional forms of Inuit throat singing, her diversion from them, and the reception of her work.

FELLOW/SCHOLAR RESEARCH PROJECTS

AN IDEA hatched by former Jefferson Fellow, Emily Charnock, and Professor Brian Balogh looked to create a Jefferson Fellows online research project open house where undergraduates would look to identify current Jefferson Fellows who might be pursuing research projects of interest. The interested undergraduate Scholar would be matched with the appropriate Jefferson Fellow, and they would work together to foster a worthwhile academic relationship.

By creating a pairing program, matching undergraduate scholars with particular fellows in whose work they are interested, the Fellow would develop a research project for them. The aim would be to combine aspects of a research assistantship and a mentoring program.

The goal: to build links between the Fellowship and Scholarship programs, and generate collaboration between the two sets of students. The undergraduate Jefferson Scholars get the chance to contribute to a substantial research project and gain a better understanding of what research is all about, and to receive an insider view of graduate school – something they may be considering. They also gain a sounding board for their own academic projects, as we envisage the Fellows providing advice on the undergraduate’s scholarly activities - honors theses, for example. Fellows get assistance with research - but, moreover, as a graduate student aiming to gain an academic position, participation in this program shows that you can develop one-on-one mentoring relationships and serve essentially as an adviser, much as they will be expected to do with our own graduate students in the future.

JEFFERSON TALKS

SIMILAR TO THE “TED TALKS” principle, Fellows held a discussion on a particular topic that was not overly or heavily academic but rather more practical and germane to a wider audience. Fellows and Scholars were invited and asked to participate fully. Rachel Beaton, Bill Dirienzo, and Chris Irwin started this series with their fascinating demonstration of space and the skies with, “Death from the Skies: Unsolved Mysteries in the Universe.” The presentation included the use of their mobile planetarium. The audience of mostly current Jefferson Fellows enjoyed an evening “staring up at the planets” from various locations around the world. Launched as a pilot program in 2011-2012, the Fellows will look to expand to monthly discussions beginning in 2012-2013.

2011-2012 PROJECTS

Project Title | **Picturing**

Fellow | Jill Baskin

Scholars | Kelsie Petrie and Jenni Jung

Department | Art History

Freedom’s Shores | The Visual Culture of African Americans in Liberia, 1821-1865

Project Title | **Untangling the X-Ray emission from Young Stellar Objects (YSOs)**

Fellows | Rachael Beaton and Bill Dirienzo

Scholars | Paul Michel

Department | Astronomy

Project Title | **Astrophysics/Supernovae**

Fellow | Chris Irwin

Department | Astronomy

Project Title | **(1) Beyond the Beltway: Presidential Travel and the Permanent Campaign, or (2) From Ghosts to Shadows: The National Party Organizations and Interest Groups**

Fellow | Emily Charnock

Scholar | Alexandra Lichtenstein

Department | Politics

YEAR IN REVIEW

THE ALUMNI

MEMBERS OF THE CLASS OF 2012 graduated in May and joined the 586 Jefferson Scholar alumni and 42 Jefferson Fellow alumni living and working around the world. They continue to serve their communities as leaders, scholars, and citizens.

Jefferson Scholar alumni live and work in 39 states and the District of Columbia, as well as 12 foreign countries

- » 75% of them have pursued or are currently pursuing postgraduate degrees
- » 75% of them have supported the Foundation financially since graduating
- » 255 of them have contributed to the Foundation through service on a committee in the last year
- » 239 of them served on regional or national selection committees for the Foundation
- » 29 served as chairs or co-chairs of regional selection committees for the undergraduate selection process in our 57 regions

REGIONAL ALUMNI RECEPTIONS

The Foundation held regional alumni receptions in New York City, Washington, D.C., Atlanta, Boston, Philadelphia, Charlotte, and Charlottesville. Receptions will also be held in San Francisco, Chicago and Richmond in the latter half of 2012.

ALUMNI ADVISORY COMMITTEE

The Alumni Advisory Committee held its annual meeting in Charlottesville on April 21, 2012. The committee of 28 individuals is made of representatives from each graduating class of Scholars and a representative from the Fellow alumni community. Items on this year's agenda included:

- » Alumni giving statistics and strategies
- » Leadership positions on the committee
- » Alumni Internship Program
- » Faculty Prize 2013
- » Ways to engage alumni

The committee continues to work hard to solicit financial contributions from Jefferson Scholar alumni, with a goal of regular annual philanthropic support from each and every alumnus/a. The group also helps the Foundation keep in touch with all of its alumni around the world, and has some exciting ideas about new ways to engage alumni in the future.

LEADERSHIP AND CITIZENSHIP

197
LAWN RESIDENTS

139
HONOR COUNCIL MEMBERS

106
RESIDENT ADVISORS

84
UNIVERSITY GUIDES

83
MADISON HOUSE PROGRAM LEADERS

75
CAVALIER DAILY STAFF

69
MEMBERS OF UJC

46
CLASS TRUSTEES

21
ACAPPELLA PERFORMERS

16
RESIDENT ADVISOR CHAIRS

10
HONOR CHAIRS

8
APO SERVICE FRATERNITY MEMBERS

6
STUDENT MEMBERS OF THE BOARD OF VISITORS

4
STUDENT COUNCIL PRESIDENTS

4
CLASS PRESIDENTS

ACADEMIC ACHIEVEMENT

231
RAVEN SOCIETY

204
SCHOLARS GRADUATED WITH DISTINCTION

197
PHI BETA KAPPA

150
DISTINGUISHED MAJORS PROGRAM GRADUATES

130
PHI ETA SIGMA

AWARDS AND HONORS

5
RHODES SCHOLARS

40
HARRISON UNDERGRADUATE RESEARCH AWARDS

17
GOOCH SCHOLARS

15
SHANNON AWARDS

15
DEPT. OF ENGLISH MICHAEL WAGENHEIM SCHOLARSHIPS

11
ERNE ERN DISTINGUISHED STUDENT AWARDS

10
DUNCAN CLARK HYDE ECONOMICS AWARDS

10
GOLDWATER SCHOLARSHIPS

9
GRAY-CARRINGTON RECIPIENTS

8
ALGERNON SYDNEY SULLIVAN AWARDS

6
BEST THESIS AWARDS

4
LOUIS T. RADER SERVICE AWARDS

4
FULBRIGHT SCHOLARS

THE 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.

Shadwell Society (opposite page)

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

G. MOFFETT COCHRAN (Col '73, Law '76)
CHAIRMAN
 Chief Executive Officer
 Silvercrest Asset Management Group LLC
 New York, New York

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

J. TYLER BLUE (Col '83)
 Executive Vice President
 Walker & Dunlap, Inc.
 Capital Markets
 Bethesda, Maryland

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

SAMUEL C. DUDLEY JR. (Col '85)
 Professor
 University of Illinois at Chicago
 Chicago, Illinois

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

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

SUSAN VOIGT GUMMESON (Com '84)
 New Canaan, Connecticut

SUJAL J. KAPADIA (Col '90)
 Barclays Capital
 New York, New York

PETER E. KAPLAN JR. (Com '96)
 Managing Director
 Angelo, Gordon & Co.
 New York, New York

CURTIS A. KRIZEK (Law '85)
 Managing Director
 Prairie Capital Management LLC
 Kansas City, Missouri

WILLIAM T. KROUCH (Engr '81)
 Chief Executive Officer, Markets
 Jones Lang Lasalle, Americas
 Chicago, Illinois

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

HENRY H. MCVEY (Col '91)
 Managing Director
 Head of Global Macro and Asset Allocation
 – Global Equity
 Kohlberg Kravis Roberts & Co. L.P.
 New York, New York

THOMAS F. PRESTON (Col '78)
 Attorney
 Memphis, Tennessee

CAROLE M. ROGIN (Educ '71)
 Vice President
 Bostrom Corporation
 Washington, D.C.

ERIN LEE RUSSELL (Com '96)
 Principal
 Vestar Capital Partners
 New York, New York

TODD M. SIMKIN (Col '97)
 Associate Director, Head of
 Education and Recruiting
 Susquehanna International Group
 Bala Cynwyd, Pennsylvania

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

DAVID M. TOLMIE (Col '77)
 Partner
 The Edgewater Funds
 Chicago, Illinois

CHRISTOPHER G. TURNER
 (Col '87, GSBA '91)
 Managing Director
 Barclays Capital, Inc.
 New York, New York

STEPHEN M. VAN BESSEN (Col '85)
 Partner
 QFS Asset and Risk Management
 Greenwich, Connecticut

ROBERT E. L. WILSON V (Col '74)
 Senior Vice President – Investments
 Financial Consultant
 Smith Barney Citigroup
 Memphis, Tennessee

MRS. MOLLY MCINERNEY BABCOCK
(GSBA '11)
Associate
Barclays
New York, New York

MR. THOMAS B. BABCOCK (GSBA '11)
Associate
Barclays
New York, New York

MS. ISABEL L. BACON (Col '11)
Business Manager
MTN Government Services
Washington, D.C.

MRS. BARCLAY K. BOWEN (Com '01)
Managing Director
JAT Capital Management, L.P.
New York, New York

MR. DAVID L. BOWLIN JR. (Col '01, GSBA '09)
Barclays- Wealth and Investment Management Division
Atlanta, Georgia

MRS. KATHERINE B. BOWLIN (GSBA '09)
Marketing Director
News- Press & Gazette
Atlanta, Georgia

MRS. NATALIE WILSON BROWNLOW
(Col '01)
Memphis, Tennessee

MR. BLAKE I. CAMPBELL (Col '04)
Vice President
Morgan Stanley
New York, New York

MRS. M. BLISS CAMPBELL (Col '04)
Artist
Bliss Campbell Art
New York, New York

MRS. MARJORIE WEBB CHILDRESS
(Col '01, GSBA '09)
Leadership Consultant
Heidrick & Struggles, Inc.
Atlanta, Georgia

MR. RYAN W. CHILDRESS (Col '03, Educ '04, GSBA '09)
Barclays- Wealth and Investment Management Division
Atlanta, Georgia

MS. LILLIAN PUNTERERI COLLIER
(Col '06)
Account Assistant
Gallo Creative Services
Modesto, California

MR. NATHANIEL T. COLLIER
(Col '01, GSBA '09)
Associate Marketing Manager
E. & J. Gallo Winery
Modesto, California

MS. KATHERINE H. DEMING (Col '07)
Brand Manager
Castle Management
New York, New York

MRS. SUMMER MCCOY ELLIS (Col '03)
New York, New York

MR. ROBERT M. FARINHOLT (Com '01)
Partner
Propel Equity Partners LLC
Greenwich, Connecticut

MR. J. GORDON FORSYTH (Col '08)
Equity Analyst
Tocqueville Asset Management
New York, New York

MRS. KATHERINE SCOTT GAMBILL
(Engr '06)
Senior Product Manager
Amazon.com
Venice, California

MRS. KRISTIN M. GUNTHER (GSBA '09)
Vice President
Perseus LLC
Washington, D.C.

MR. MATTHEW A. GUNTHER (GSBA '10)
Associate Principal, Corporate Strategy
The Advisory Board Company
Washington, D.C.

MR. H. CARTER HILLIARD
Principal
Hilliard Estate and Land Management
Free Union, Virginia

MR. M. GEER LEBOUTILLIER (Col '11)
Analyst
Eastdil Secured
New York, New York

MRS. KATHRYN M. MELLEY (Col '92)
Medfield, Massachusetts

MR. MICHAEL W. MELLEY (Col '92)
Medfield, Massachusetts

MS. KATHERINE S. NEDELKOFF (GSBA '09)
President
The Gracious Life
Charlottesville, Virginia

MRS. EVANS W. NEXSEN (Col '08)
Assistant Director, Annual Fund
Darden School Foundation
Charlottesville, Virginia

MR. MICHAEL C. NEXSEN (GSBA '13)
Charlottesville, Virginia

MR. LANGHORNE S. PERROW (Col '92)
Access Industries, Inc.
New York, New York

MR. ELLIOTT L. POOL (Col '04)
Director
Park Hill Group LLC
Locust Valley, New York

MS. F. HADLEY PUNTERERI (Col '04)
Operations Manager, Mobile Applications & Mobile Websites
Viacom/MTV Networks
New York, New York

MS. M. FALCONER ROBBINS (Col '09)
Senior Assistant, Operations
Arabella Advisors
Washington, D.C.

MRS. VIRGINIA BROOKS ROBINSON
(Col '94)
New Canaan, Connecticut

MR. CHARLES TANNER ROSE III (Col '98)
Morgan Stanley
Greenwich, Connecticut

MR. JOHN FRANCIS RYAN III (Col '05)
Application Sales Manager
Oracle
Venice, California

MS. CHRISTEVE AUBREY SANDERS (Col '08)
Nashville, Tennessee

MR. JOHN SHERMAN III (Col '01, Law '06, GSBA '11)
Associate
Edgeview Partners
Charlotte, North Carolina

MR. DANIEL F. SLAUGHTER IV (Col '08)
Financial Analyst, Healthcare Investment Banking
Oppenheimer & Co.
New York, New York

MR. MICHAEL C. STOCKBURGER (Com '01)
Vice President
Raymond James & Associates
Memphis, Tennessee

MR. CHARLES E. STRICKLAND (Col '11)
Associate
Tomorrow Ventures
Vail, Colorado

MS. ALEXANDRA E. WEBB (Col '03)
Planner
Ralph Lauren
New York, New York

MS. JEANNE P. WHITEHEAD (Col '07, Law '10)
Associate
Fulbright & Jaworski LLP
New York, New York

MS. ELIZABETH A. WILSON (Col '04)
Washington, D.C.

MRS. DIANA HIRTLE WILSON (Col '07)
Charlottesville, Virginia

MR. GARRETT RODGERS WILSON
(GSBA '14)
Charlottesville, Virginia

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
President
Adler Financial Group
Fairfax, Virginia

GERARD ALEXANDER
Associate Professor
Department of Politics
University of Virginia
Charlottesville, Virginia

J. SCOTT BALLENGER
Partner
Latham & Watkins
Washington, D. C.

WALTER W. BARDENWERPER
General Counsel and Head of Legal Affairs
Towers Watson & Company
Arlington, Virginia

ATTISON L. BARNES III
Partner
Wiley Rein LLP
Washington, D. C.

LISA SMITH BARR
Bronxville, New York

T. WESTRAY BATTLE III
Communications Director
United States House of Representatives
Washington, D. C.

PETER C. BERTONE
Senior Vice President
Booz & Company (N.A.) Inc.
McLean, Virginia

DAVID M. BILLINGS
Partner
Akin, Gump, Strauss, Hauer & Feld
London, United Kingdom

WILLIAM F. BLUE JR.
Vice Chairman, Investment Banking and
Capital Markets
Wells Fargo Securities
Charlotte, North Carolina

WILLIAM A. BOWRON JR.
Chairman, President and Chief Executive
Officer
Red Diamond, Inc.
Birmingham, Alabama

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

CARLA WHEATON BRADY
Assistant Professor
Duke University Medical Center
Durham, North Carolina

CARL M. BUCHHOLZ
Partner
Blank Rome LLP
Philadelphia, Pennsylvania

LEONARD J. BUCK II
Founder
Blue Bright Ventures, LLC
Chapel Hill, North Carolina

DAVID C. BURKE
Managing Director/Co-Founder
Makena Capital Management
Menlo Park, California

LYCIA MCRAE CARMODY
San Francisco, California

G. MOFFETT COCHRAN
Chief Executive Officer
Silvercrest Asset Management Group LLC
New York, New York

STEPHEN S. CRAWFORD
Partner
Centerview Partners
New York, New York

CLAIBORNE P. DEMING
Chairman of the Board
Murphy Oil Corporation
El Dorado, Arkansas

EDWARD J. DOBBS
President
Dobbs Management Service LLC
Memphis, Tennessee

ROBERT W. DOWNES
Partner
Sullivan & Cromwell LLP
New York, New York

WILLIAM B. DUNAVANT III
President and Chief Executive Officer
Dunavant Enterprises, Inc.
Memphis, Tennessee

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

NICOLE P. ERAMO
Associate Dean of Students
Office of the Dean of Students
University of Virginia
Charlottesville, Virginia

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

JAMES TZYY-JIE FANG
Executive Vice President
C&F Enterprises, Inc.
Newport News, Virginia

ALEXANDER G. GILLIAM JR.
University Protocol and History Officer
University of Virginia
Charlottesville, Virginia

PETER M. GRANT
Partner
Stone Arch Capital
Minneapolis, Minnesota

BRYAN ANDREW HANCOCK
Principal
McKinsey & Company
Atlanta, Georgia

MARYANNE QUINN HANCOCK
Principal
McKinsey & Company
Atlanta, Georgia

SUSAN G. HARRIS
Special Assistant to the President and
Secretary to the Board of Visitors
University of Virginia
Charlottesville, Virginia

TIMOTHY J. HEAPHY
United States Attorney
Western District of Virginia
United States Department of Justice
Charlottesville, Virginia

JAMES B. HEBENSTREIT
President and Chief Executive Officer
Bartlett and Company
Kansas City, Missouri

DEBORAH HIRTLE
Hirtle, Callaghan & Co.
West Conshohocken, Pennsylvania

DOUGLAS S. HOLLADAY JR.
Operating Partner
Meritage Private Equity Funds
Atlanta, Georgia

SEALY H. HOPKINSON
Lauren Hollow, New York

LAWRENCE D. HOWELL II
Chairman
EFG Financial Products
Zurich, Switzerland

DAVID W. HUDSON
Senior Managing Director
Darby Overseas Investments Ltd.
Washington, D. C.

K. ROGER JOHNSON JR.

Principal
Ivy Ventures LLC
Richmond, Virginia

RICHARD C. KELLOGG JR.

Chair
Basic Management, Inc.
Houston, Texas

JACK BRADY LUM

President and Chief Operating Officer
Special Olympics International
Washington, D. C.

GEORGE KEITH MARTIN

Richmond Office Managing Partner
McGuire Woods LLP
Richmond, Virginia

CATHERINE E. MCCALL

Professional Development School
Coordinator for Social Studies
College of Education
University of Maryland
College Park, Maryland

MAURIE D. MCINNIS

Professor of Art History
Associate Dean for Undergraduate Programs
College and Graduate School of Arts and Sciences
University of Virginia
Charlottesville, Virginia

TRACY V. MCMILLAN

Managing Director
Diversified Search Odgers Berndtson
New York, New York

BEVERLY MIGNEREY

Retired Educator
Phoenix, Arizona

JOHN D. MILTON JR.

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

CHRISTOPHER J. NASSETTA

President and Chief Executive Officer
Hilton Worldwide
McLean, Virginia

EDWARD P. OWENS

Partner
Wellington Management Company
Boston, Massachusetts

JOHN MARSHALL PAGE III

Partner
Jones Walker
New Orleans, Louisiana

MICHAEL A. PAUSIC

Managing Director
Maverick Capital Ltd.
Charlottesville, Virginia

MARCIA L. PENTZ

Lecturer, Management Communications
McIntire School of Commerce
University of Virginia
Charlottesville, Virginia

C. MARK PIRRUNG

Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia

RICHARD R. POLLOCK

Counsel
Pollock Investments Inc.
Dallas, Texas

CRISLER B. QUICK

President
The Finance Department
Woodbury, New York

PETER QUICK

Partner
Burke & Quick Partners LLC
Uniondale, New York

MATTHEW A. REIDENBACH

Assistant Professor
Department of Environmental Sciences
University of Virginia
Charlottesville, Virginia

GREGORY W. ROBERTS

Dean of Undergraduate Admission
University of Virginia
Charlottesville, Virginia

ERIN LEE RUSSELL

Principal
Vestar Capital Partners
New York, New York

TODD R. SCHNUCK

President
Schnuck Markets, Inc.
Saint Louis, Missouri

THOMAS F. SCHULER

President and Chief Executive Officer
Solidia Technologies, Inc.
Piscataway, New Jersey

CARL G. SHOWALTER II

General Partner
Opus Capital
Menlo Park, California

TODD M. SIMKIN

Associate Director, Head of Education and
Recruiting
Susquehanna International Group LLP
Bala Cynwyd, Pennsylvania

JAMES G. SIMMONDS

Lawrence R. Quarles Professor Emeritus of
Engineering and Applied Science
University of Virginia
Charlottesville, Virginia

V. SHAMIM SISSON

Associate Dean of Students, retired
University of Virginia
Charlottesville, Virginia

BETH C. SPILMAN

Chief Operating Officer
CapCenter LLC
Richmond, Virginia

JOHN G. STATHIS

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

GIB S. STAUNTON

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

CHRISTOPHER A. TODD

Head of Real Estate Development
Priderock Capital Partners LLC
Fairfax, Virginia

DAVID M. TOLMIE

Partner
The Edgewater Funds
Chicago, Illinois

LAVINIA H. TOUCHTON

Mercer Island, Washington

STEPHEN M. VAN BESIEEN

Partner
QFS Asset and Risk Management
Greenwich, Connecticut

ROBERT M. WADSWORTH

Managing Director
Harbour Vest Partners LLC
Boston, Massachusetts

W. BRADFORD WILCOX

Associate Professor
Department of Sociology
University of Virginia
Charlottesville, Virginia

WILLIAM M. WILSON

Academic Dean
Echols Scholars Program
University of Virginia
Charlottesville, Virginia

MITCHELL E. ZAMOFF

Executive Vice President and
General Counsel
UnitedHealth Group
Minnetonka, Minnesota

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 COMMITTEE CHAIR

Director of the Office of Grants and Contracts
University of Virginia School of Medicine

CATHERINE D. BARITAUD
Lecturer, Department of Science, Technology, and Society
School of Engineering and Applied Science
University of Virginia

KATIE R. BRAY
Jefferson Scholar Alumna
Graduate Student, Department of English
University of Virginia

GERARD P. FILICKO
Senior Vice President, Physician Services
Central Virginia Health Network
Richmond, Virginia

JANE P. HENNINGSEN
Admissions Counselor
Office of Undergraduate Admission
University of Virginia

GABRIELLE KATHRYN LEE MILLER
Jefferson Graduate Fellow
Department of Spanish
University of Virginia

P. PARKE MUTH
Parke Muth Consulting
Charlottesville, Virginia

JASON A. PAN
Jefferson Graduate Fellow
University of Virginia School of Law

ELIZABETH E. PINCUS
Office of Sponsored Programs
University of Virginia

WENDY SUE SEWACK
Assistant Director
Commerce Career Services
University of Virginia

MATH EVALUATORS

JAMES G. SIMMONDS CHAIR

Lawrence R. Quarles Professor Emeritus of Engineering and Applied Science
School of Engineering and Applied Science
University of Virginia

RAUL A. BARAGIOLA
Alice and Guy A. Wilson Professor of Engineering Physics and Materials Science
Director, Laboratory for Atomic and Surface Physics
School of Engineering and Applied Science
University of Virginia

CARL T. HERAKOVICH
Henry L. Kinnier Professor Emeritus of Civil Engineering
School of Engineering and Applied Science
University of Virginia

WILLIAM W. ROBERTS JR.
Professor Emeritus of Applied Mathematics
School of Engineering and Applied Science
University of Virginia

SEMINAR LEADERS

"Thinking about Energy Futures"

JOHN K. BROWN SEMINAR COORDINATOR

Assoc. Prof. of Science, Technology, and Society
School of Engineering and Applied Science
University of Virginia

JOHN L. PFALTZ
Research Professor/Computer Science
School of Engineering and Applied Science
University of Virginia

WILLIAM T. SCHERER
Associate Professor, Systems Engineering
School of Engineering and Applied Science
University of Virginia

DAVID L. SLUTZKY
President
E2 Inc.
Charlottesville, Virginia

"National Security Strategy"

HOWARD H. HOEGE III SEMINAR COORDINATOR

Assistant Dean for Admissions and Strategic Initiatives
Frank Batten School of Leadership & Public Policy
University of Virginia

ROGER G. HERBERT JR.
Charlottesville, Virginia

CHRISTINE MAHONEY

Assistant Professor of Public Policy & Politics
Frank Batten School of Leadership and Public Policy
University of Virginia

LAUREN S. PURNELL
Jefferson Scholar Alumna
Doctoral Student, Darden School of Business
University of Virginia

The Finance Committee of the Board of Directors advises and guides the Foundation on its financial strategy, procedures, and reports, and provides direction on financial planning and fiscal management.

TIMOTHY J. INGRASSIA
CHAIR

Co-Chairman of Global M&A
Goldman, Sachs & Company
New York, New York

LEE S. AINSLIE III
Managing Partner
Maverick Capital
New York, New York

THOMAS J. BALTIMORE JR.
President and Chief Executive Officer
RLJ Development LLC
Bethesda, Maryland

G. MOFFETT COCHRAN
Chief Executive Officer
Silvercrest Asset Management Group LLC
New York, New York

C. MARK PIRRUNG
Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia

JAMES E. RUTROUGH JR.
Keswick, Virginia

DAVID N. WEBB
Partner
SFW Capital Partners
Rye, New York

R. HALSEY WISE
Chairman and CEO
Lime Barrell Advisors
Jacksonville, Florida

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 as many as four candidates as finalists in the competition.

BIRMINGHAM, ALABAMA

Kenneth B. Botsford
Chair
William A. Bowron Jr.
Steven A. Brickman
Bryson G. Edmonds
Noelle C. Fleming
Richard V. Rector
Thomas M. Spencer
W. Lee Thuston
Mallie M. Whatley

ARKANSAS

Robert E.L. Wilson V
Chair
Robert L. Brown
Claiborne P. Deming
Marcus Wayne Moody
Perry L. Wilson

CALIFORNIA

LDS ANGELES

Allison J. Kean
Chair
Jennifer Ann Cano
Chi Young Chung
John D. Hardy Jr.

David Owen Higley Jr.
Stephen Vincent Hughes IV
Rachel Elizabeth Kropa
Audrey Marie Lackner
Jerry Mermod Lewis IV
Michael E. Mand
Donna L. Roberts
Cynthia Lee Smet
Cater Lee Swartzlander

SAN FRANCISCO BAY AREA

Jason A. Gill
J. Sanford Miller
Co-Chairs
R. Mark Egan Jr.
Eliza D. Evans
Barbara B. Glynn
William H. Lyon
Michael C. Smith
Barry E. Taylor

COLORADO

Joseph H. M. Roddy
Chair
Earl E. Hoellen
Jeffrey M. Knetsch
James Fuller Parsley
Amar Douglas Rao
Beat Ulrich Steiner
Jill Stein Tietjen

DELAWARE

Katharine Lopez Weymouth
Chair
Bruce L. Chipman
Zachary L. Chipman
Nathan Andrew Cook
Eileen Filliben Edmunds
Michelle Marie Henry
Thomas F. Schuler

FLORIDA

JACKSONVILLE

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

TAMPA

R. James Robbins Jr.
C. Norman Stallings Jr.
Co-Chairs
Stewart T. Bertron
Tonja C. Brickhouse
Richard D. Eckhard

Laurin Morgan Farrior
Stapleton D. Gooch IV
Christopher Hardy Harris
J. Jefferson Maxwell
Anna Maria Nekoranec
Glenn B. Oken
Fred S. Ridley

GEORGIA

ATLANTA

Molley J. Clarkson
Christopher C. Frieden
Elizabeth Semancik White
Co-Chairs
Matthew Allyn Ahlert
E. Ross Baird
Ryan W. Childress
Michelle C. Chmielewski
Hoke Smith Cooley III
Elizabeth O. Coulton
William Thomas Cozean
Geoffrey M. Drake
Marybeth White Edgecomb
Joseph R. Gay
Andra N. Gillespie
Clayton F. Jackson
S. Rixey Jones
F. Joseph Keith
Catherine D. Little
Glenn M. McGonnigle
David C. Metcalf
Elizabeth W. Metcalf
Carey J. Mignerey
Marisa S. Miller
Michelle C. Murphy
Stephen A. Opler
James A. Pardo Jr.
Jason L. Pettie
Bradley Clifford Reeves
Eliot W. Robinson
Mark A. Rogers
Michael B. Russell
Christopher R. Rutledge
James R. Stark
Stuart Elizabeth Stump
Rachel C. Toney
Eric D. Tumperi
Mary M. Watson

SOUTH GEORGIA/TALLAHASSEE, FLORIDA

C. Bradford Jackson
Chair
John D. Buchanan Jr.
Frederick A. Buechner
Joseph S. Novak Jr.

ILLINOIS

CHICAGO

Lawrence E. Tanner Jr.
Chair
David Jason Brentem
John M. Berkley Jr.
Christian F. Binnig
Lazetta Rainey Braxton
Robert G. Byron
Lara Shayne Collier
Samuel C. Dudley Jr.
Jennifer B. Gwilliam
Meghan W. Ho
Jessica Pei-Ram Huang
Cheryl DeMong Hubbard
Manas Nigam
Kate E. Pomper
Jequeatta Upton Smith
Peter J. Sweeney III
Patrick Donnelly Tyler
Christopher Zachary Vickers
D. Webb Wilson
Tate Simpson Wilson
Victoria K. Wolf

KENTUCKY

Torri Lee Martin
Chair
James Kent Cameron
Jan deBeer
Kerry O'Neill Irwin

LOUISIANA

Amir AbdulFatah Shahien
Chair
Veronica Dublin Brooks
Gretchen S. Dondis
Douglas S. Downing
Patrick E. Parrino
Evelyn S. Poitevent
Michael H. Smither
S. Ansley Smythe
Elizabeth S. Woods

MAINE

Jennifer L. Rooks
Chair
Richard C. Chandler
Edgar B. Hatrick IV
Angus S. King Jr.
Elizabeth Lee Rogers
Maryellen Sullivan
Michelle Bales Thompson

MARYLAND

Kirsten Andrews Woelper
Chair
Linda C. Corbin
Paul D. Corbin
Alice M. Dearing
Lucy Neale Duke
J. Andrew Faraone
Hobart V. Fowlkes
W. Hunter Purcell
Kerry Cavanaugh Rice
Louis A. Sarkes Jr.
Ameet Vilas Sarpatwari
Shelley Johnson Webb
Blair G. White
Christopher Thomas Zirpoli

SUBURBAN MARYLAND/ WASHINGTON, D.C.

Attison L. Barnes III
Andrew C. Blair
Jasmine Hyejung Yoon
Co-Chairs
Karen Clarke Barnes
Robert E. Branson
Trevor John Chaplick
Dean M. Cinkala
Thomas Mitchell Deal
Megan Elizabeth Dunning
Cleo Smart Gewirz
Thomas B.W. Hall
Gregory L. Jefferson
Wayne M. Lee
Todd M. Lowenberg
Harry R. Marshall
Cal S. Matsumoto
Corinne M. L. Mills
James David Nelson
Peter M. Page
Thomas B. Pagnani
Kimberly D. Reed
Lawrence D. Schlang
Joseph D. Wallace
Jana N. Woods-Jefferson

MASSACHUSETTS

BOSTON

Melanie S. Mace
Ruth Ann Vleugels
Co-Chairs
Joyce Lillian Arcangeli
Cynthia Ayers Barker
Christopher Michael Belyea
Richard Kent Bennett Jr.
Isabelle A. Brantley
James A. Burns
Susan H. Burns

Ian P. Czekala
Thomas L. Fredell
D. James Greiner II
Michelle T. Ho
Eva M. Jack
Robert B. King
Victoria O'Brien MacMillan
Kevin R. McCarey
Michael W. Melley
Carsten B. Miller
Emily A. Miller
Sarah Pettus Munford
Allison M. Murphy
Laura Kathryn Nelson
Ioana Niculcea
Sandra C. Owen
Robert B. Paull
Stephen C. Peacher
Bruce C. Ramsey
James Thomas Rogers
Charles A. Smithgall IV
Richard D. Tadler
Thomas M. Taylor
Caroline Woods
Shan Wu

MISSISSIPPI

Mary Alice Tyson Browning
Chair
Joan S. Bertaut
Jane W. Meynardie
Leroy Davis Percy
Mollie Magee Van Devender
Michael B. Wallace

MISSOURI

KANSAS CITY

Curtis A. Krizek
Chair
Katherine B. Bowlin
D. Patrick Curran
James B. Hebenstreit
George W. Holcomb III
Thomas P. Schult
Margo C. Soulé
Julianne P. Story

ST. LOUIS

Matthias D. Renner
Chair
Susan Boyle Derdeyn
Henry Morris Edmonds
Mary M. Houlihan
Monica Umesh Kasbekar
John Chao-Chun Lin
Kathryn Stuart Minton

William R. Piper
William L. Polk Jr.
Linda G. Renner
Eric S. Stange

NEW JERSEY

NORTHERN NEW JERSEY

Rhett W. Gano
Stephen M. Van Besien
Co-Chairs
Raymond T. Abbott
Kay Evans Crnkovich
John Michael Cusano Jr.
Vincent A. D'Arpino
Debra Shapiro Gill
Joseph C. Gill
Radford W. Klotz
Sarah Lyman Kravits
Andrew J. Stamelman
Anna Brewer Stilz
William J. Szilasi
Christopher G. Turner
Steven G. Vittorio
Philip Ashby White Jr.

NEW YORK

BUFFALO

Mary McLean Owen
Chair
Bradley J. Butler
Clotilde Perez-Bode Dedecker
Charles G. Duffy III
Gretchen Geitter
Mark Robert Jensen
Stephen J. McCabe
Mary M. Wilson
Gretchen Lee Wylegala

LONG ISLAND

Lauren Jones Kenny
Chair
Lisa Smith Barr
Sarah Hume Gahan
Joseph D. Lemire
Oliver Grant Longwell
Mary Jean McCarthy
Calvert Saunders Moore
Brian Philip Scrivani
Elizabeth V. Stork

NEW YORK CITY

Suhrid S. Gajendragadkar
Chair
Robert W. Downes
Assistant Chair

Tyler Roberts Alexander
 Lucinda Heidsieck Bhavsar
 Susan Sarnoff Bram
 M. Bliss Campbell
 Orit Jacoby Carroll
 Douglas M. Cohen
 Patrick J. Cronin
 Charles P. Daniels
 Greg A. Dolinsky
 Vadim Elenov
 Samuel A. Gradess
 Courtney Slatten Katzenstein
 Miguel P. Maquet-Diafouka
 Jeffrey A. Marine
 Danielle L. Purfey
 Charles Tanner Rose III
 Sophie A. Staples
 N. Robbert Vorhoff
 Henry T. Wilson

WESTCHESTER, NEW YORK/ FAIRFIELD, CONNECTICUT

L. David Cardenas
 Alison Gregory Knipp
 Co-Chairs
 Ruaraidh I. Campbell
 Frederick C. Darling
 Kevin J. Flynn
 Mary-Stuart G. Freydlberg
 Vicky Ayano Jones
 James R. Kozloski
 Jeffrey A. Marine
 Kimberly E. Osagie
 Lauris G. L. Rall
 Virginia Brooks Robinson
 Erin Lee Russell
 Jeffrey Michael Tebbs
 Scott William Vallar
 Thomas B. Whelan II

NORTH CAROLINA

CHARLOTTE

Richard S. Starling
 Chair
 Elena L. Airapetian-Sexton
 Jason L. Bernd
 Kathryn Kraaij Berryman
 Iain Ross Bolton
 Laurie Evans Bond
 Kimberly Going Booher
 Anderson D. Caperton
 David J. Eisner
 Scott C. Ennis
 Patricia L. Faris
 Samuel E. Farnham

Anne M. Flint
 Lisa O. Gardner
 Susan Q. Goode
 Barbara A. Hall
 Michael Collins Kerrigan
 Mary L. Lindsay-Barber
 David Andrew McGinley
 Anne B. Pipkin
 Ming Qi
 Steven J. Tricarico
 Matthew A. P. Trotta
 Janice E. Winstead
 Edith H. Wyatt

PIEDMONT TRIAD

McDara P. Folan III
 Harley Shuford Garrison
 Co-Chairs
 Michael B. Baughan
 Henrietta D. Brown
 Victoria Lauren Chioiu
 Robbin B. Flow
 Ragan P. Folan
 John F. C. Glenn Jr.
 Martha K. Howard
 Nancy T. Keshian
 Travis Lynn Lewis
 Stephen C. Mischen
 Paulette J. Morant
 Sherry J. Polonsky
 Shannon B. Rainey
 W. David Sellers
 Heather Perry Walcott
 Michal Ellen Yarborough

OHIO

CINCINNATI

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

NORTHEAST OHIO

James A. McClurg
 Chair
 David S. Dickenson III
 Diana DiFranco Everett
 Stephen G. Harrison
 Mary G. Murray

OREGON

PORTLAND

Elizabeth A. Carr
 Chair
 J. Neal Cox
 Sarah Curtis-Fawley
 Eliza Erhardt Eisen
 Glenn M. Eisen
 Michael A. Moore
 Julie R. Wilson

PENNSYLVANIA

PHILADELPHIA

Graham R. Laub
 Deanna Leicht Loughnane
 Co-Chairs
 Charles W. Conklin Jr.
 Michael F. Donoghue
 Jessica Christine Fowler
 Mark R. Francis
 David T. Hawkins
 Karina Anna Janicka
 Raymond J. Kane
 R. Bradford Mills
 John Terrence Mongan Jr.
 Jonni Sandridge Moore
 Marc E. Needles
 Robert C. O'Reilly
 Valerie D. Pearce
 Elaine T. Petrossian
 Maria K. Pulzetti
 Christopher J. Reynolds
 David C. Rosenberg
 Matthew J. Rosenberg
 Christopher Pierce Salguero
 Kathryn Serra
 Todd M. Simkin
 Justin Bayly Smith
 Michael P. Smith
 Leslie Burnett Swope
 Charles A. Szoradi

PITTSBURGH/WESTERN PENNSYLVANIA

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

SOUTH CAROLINA

CENTRAL AND UPSTATE SOUTH CAROLINA

Frank C. Williams III
 Chair
 J. Kyle Evans
 James Thornton Kirby
 Katherine M. McDonald

LOWCOUNTRY, SOUTH CAROLINA/GEORGIA

Connie K. Darbyshire
 Todd Beach Kuhl
 Co-Chairs
 Edward G. R. Bennett
 Charles W. Coker Jr.
 Sylvia S. Coker
 Henry Mitchell Dunn Jr.
 Jesse Thompson Ellington III
 Deborah White Hornsby
 Christopher Evans Klein
 Henry Manning Unger
 Molly Bagnell Young

RHODE ISLAND

Charles C. Townsend
 Chair
 Cynthia Ayers Barker
 Rebekah L. Gardner
 Matthew T. Harrison
 Neile Maloney Hartman
 Roxburgh Rennie
 Sarah Katherine Rowang
 Jennifer C. Swalec

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
 Chair
 Benjamin Probasco Brown
 Susan M. Crimmins
 Kathi Grant-Willis
 E. Bruce Hutchinson
 Sandra R. Krawchuk
 David W. D. Maley
 L. Thomas Montague
 Jennifer M. Pendergast
 Alison Tuley Shaw
 Patten M. Smith
 Michael E. Taylor

MEMPHIS

W. Reid Sanders
 Chair
 Tonia S. Anderson

Emily Bryce Bowie
Edward J. Dobbs
John H. Pettey III
Peter R. Pettit
Elizabeth Jean Sherman Tabor

NASHVILLE

Katherine Read Ezell
Chair
Arthur C. Best Jr.
Frederick L. Bryant
A. Rawls Butler V
Lauren Rooker Cardwell
Katherine Q. Cigarran
John D. Claybrook
G. Scott Clayton
David A. Fox
Mary Stamps Gambill
Pamela F. Morris
Richard C. Prather
Rachel R. Settle
Miriam Pratt Todras
Robert D. Tuke

TEXAS

DALLAS/FORT WORTH

Irving M. Groves III
Thomas O. McNearney III
Charles H. Turner IV
Co-Chairs
Anne Bennett Alexander
Howard L. Armistead III
E. Taylor Armstrong Jr.
Ann K. Creighton
J. Davis Hamlin
Sarah A. Hamlin
James O. Hannay
Justin A. Hoover
Claire C. Hyde
Christopher P. Kelly
Arienne Shadi Kourosh
Ramon Iglesias Lamas
Barbara M. G. Lynn
Joseph Denis O'Brien III
Sanka S. Stalcup
Thomas W. Stephenson Jr.
Laura Kasselmann Turner
James H. Wilson III

HOUSTON

Margaret Henderson Basu
Logan A. Moncreif
Co-Chairs
M. Kappner Boles
Laura R. Crawford
Charles William Dyer

Jonathan S. Finger
Joseph D. Gibney
Katherine Hobby Gibson
Margaret Sears Grundy
Christi J. Guerrini
Cassandra L. Hill
Kenneth M. Humphries
Antoinette Maria Jackson
Richard C. Kellogg Jr.
Christopher E. Lindsey
Corey W. McLellan
Robert S. Parsley
Timothy S. Proffitt
Coolidge E. Rhodes Jr.
Emily Nicole Skiba
Jia Angeli Carla Tolentino

VIRGINIA

CHARLOTTESVILLE

David B. Ern
Chair
John Newton Deal
Jeanne-Marie Z. Holden
Connie Clark Laudenschlager
Bruce A. Miller
Clay Elwood Thomson

COMMONWEALTH (EASTERN)

Jamieson MacDonald Bourque
Chair
Timothy C. Evans
Lindsay Durtan Friesen
Meredith Blaire Hawkins
Matthew G. Rigby
Jessica N. Simmons
Beth C. Spilman

COMMONWEALTH (WESTERN)

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

COMMONWEALTH READERS

Cecil Banks Jr.
Susan Kuhn Blank
Katie R. Bray
Lindsay Durtan Friesen
Rahul K. Gorawara
Meredith Blaire Hawkins
Whitney N. Hawkins
Jennifer Y. Hsu
Mark R. Jensen

Mary Elizabeth Luzar
W. Kase Luzar
Sara Thomas McDowell
Lauren S. Purnell
Elizabeth A. Steel
W. Bradford Wilcox
Sarah Mitchell Yates
Xian Zhao

DAN RIVER AREA

James A.L. Daniel
Chair
B. R. Ashby
Christine Stover Baggerly
Amanda L. Buck
Gladys A. Hairston
R. O. Harrell III
Charles H. Majors
Frank W. Mobley Jr.
Linda F. Ramsey
Robert T. Vaughan Jr.

LOWER PENINSULA AREA

Jennifer O. David
Chair
Robert P. Frank
Kari Ann Heffner
Tzina Z. Richman

LYNCHBURG

Parker H. Lee III
James O. Wats IV
Gorham B. Wood
Co-Chairs
J. Fred Armstrong
Bernard C. Baldwin III
Robert L. Driskill
Kristine D. Lloyd
Cecilia M. MacCallum

NORTHERN VIRGINIA

Jennifer K. Murrill
Michael J. Spitalney
Co-Chairs
Matthew J. Allman
Stephen N. Ander
Richard L. Barnes II
Richard P. Bartley
Amber B. Blaha
Ellis M. Butler
Dean Adrian de la Peña
Stephen Ross Grand
Josephine M. Johnson
Timothy Andrew Johnson
Nicholas T. Jordan
Martha C. Kidd
Peter D. Leary
Peter E. Mahoney

William A. Marr Jr.
Laura Ruth McLaughlin
Timothy R. O'Hara II
Andrew S. Oldham
S. Paul Powers II
Guru B. Raj
Gregory Scott Siegel
Patricia S. Silverman
Hardeep S. Singh
Alexander W. Stolar
Stephen A. Taylor
Sarah M. Tweedt
William F. Young

PIEDMONT AREA

Gorham (Rory) S. Clark
Chair
Jeremiah L. Albritton
Kevin J. Carrington
Raynelle LaTia Deans
Margaret Ann Debelius
Coe G. Eldredge
Lara P. Major
Kimberly Tan Majure
Lowell S. Wells Nevill
William F. O'Keefe
Herbert S. Rosenblum

RICHMOND

Douglas M. Garrou
Chair
Scott M. Birmingham
J. Philip Bowry III
Javona L. Braxton
April Ann Cain
R. Scott Cave
David R. Draper
Barbour T. Farinholt
Molly Logan Holmes
Harold Edward Johnson
Kenneth Roger Johnson Jr.
Bennett I. Lewis
Sara Kalchbrenner Luckert
Herbert E. Marth Jr.
Elizabeth Roark
Douglas Brian Smith
Julius Perry Smith III
Leslie Keith Yonce IV
Xian Zhao

SOUTHWEST VIRGINIA

Rachel D. Fowlkes
Chair
Kathleen A. DePonte
Jeremy H. Grantham
James Parker Jones
Todd A. Stone

TIDEWATER VIRGINIA

Scott A. Robertson
Susan S. Walker
Co-Chairs
Erin L. Berry
Christopher S. Boynton
Sharon S. Goodwyn
Howard E. Gordon
Ranjit K. Goudar
Brent R. Haden
James P. Marquette
Glen M. Robertson
Amy Jo Sampson
Allison Lorraine Scott
J. Britton Williston

WEST VIRGINIA

H. Dill Battle III
Chair
Stephen S. Burchett
David P. Ferretti
Jennie O. Ferretti
Jessica S. Graney
Michael R. Graney
Evans Leon King Jr.
Robert M. Steptoe Jr.
Molly Brock White
Charles L. Woody

WYOMING

Thomas M. Falcey
Chair

DESIGNATED SCHOOLS

D.C./MARYLAND/VIRGINIA

Gib B. Staunton
Chair
Allen A. Cunningham
Lisa O. Jones

DESIGNATED SCHOOLS

**DELAWARE/NEW JERSEY/
PENNSYLVANIA**

Nathan Andrew Cook
Chair
Eileen F. Edmunds
P. Daniel Tyréus
Katharine Lopez Weymouth

INTERNATIONAL

LONDON

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
David M. Billings
Robert G. Doumar Jr.
Marisa D. Drew
Charles S. McVeigh III
Buford Coke Scott

**INTERNATIONAL
READING
COMMITTEE**

Richard Kenan Lauchlin Bethune
David Rutherford Fleet
Yarri Busingye Kamara
Maha Kausar
Meghan Serkes Moore
Ioana Niculcea
Suellen W. Robinson
Jisoo Suh
Ning Tay
Di Wu

Appointed by the Jefferson Scholars Foundation, the Undergraduate Advisory Committee and the Undergraduate Faculty Advisory Committee meet separately several times each year to provide ongoing support and counsel as the Undergraduate Program continues to grow and improve on existing successes.

JOHN D. MILTON JR.
CHAIR

Executive Vice President and CFO
Patriot Transportation Holdings
Jacksonville, Florida

THOMAS J. BALTIMORE JR.
President and CEO
RLJ Lodging Trust
Bethesda, Maryland

DONNA L. BYRD
Publisher
The Root
Alexandria, Virginia

STEPHEN S. CRAWFORD
Partner
Centerview Partners
New York, New York

DANA M. ELZEY
Associate Professor/Director of Rodman Scholars
Department of Materials Science and Engineering
School of Engineering and Applied Science
University of Virginia

NICOLE P. ERAMO
Associate Dean of Students
Office of the Dean of Students
University of Virginia

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

HUGH MCCLOSKEY EVANS III
Vice President
T. Rowe Price Associates
Baltimore, Maryland

**SUHRID SUBHASH
GAJENDRAGADKAR**
Associate Principal
McKinsey & Company
Brooklyn, New York

RYAN E. HARGRAVES
Assistant Dean of Admission
Office of Admission
University of Virginia

DEBORAH HIRTLE
Hirtle, Callaghan & Co.
Saint Davids, Pennsylvania

MAURIE D. MCINNIS
Professor of Art History and Associate Dean for Undergraduate Programs
College and Graduate School of Arts & Sciences
University of Virginia

LAVINIA H. TOUCHTON
Mercer Island, Washington

CHARLES C. TOWNSEND III
CEO and General Partner
Aloha Partners
Barrington, Rhode Island

PHOEBE L. YANG
Managing Director
The Advisory Board Company
Washington, D.C.

UNDERGRADUATE FACULTY
ADVISORY COMMITTEE

MAURIE D. MCINNIS
CHAIR

Associate Dean for Undergraduate Programs
College and Graduate School of Arts & Sciences

JOHN D. ARRAS
Porterfield Professor of Biomedical Ethics and Professor of Philosophy and Director of Bioethics Minor Program
Department of Philosophy

BRIAN H. BALOGH
Associate Professor
Corcoran Department of History
Co-Director, GAGE
Miller Center of Public Affairs

LOUIS A. BLOOMFIELD
Professor
Department of Physics

R. BRADFORD BROWN
Associate Professor and Principal
International Residential College

JAMES F. CHILDRESS
University Professor & John Allen Hollingsworth Professor of Ethics and Social Thought
Department of Religious Studies

JOHN D. DILLERY
Professor
Department of Classics

DANA M. ELZEY
Associate Professor, Materials Science and Engineering
Director of Rodman Scholars

DAVID T. GIES
Commonwealth Professor of Spanish
Department of Spanish, Italian and Portuguese

W. DEAN HARMAN
Professor
Department of Chemistry

BRUCE W. HOLSINGER
Associate Dean for the Arts and Humanities
Professor
Department of Music

JEFFREY J. HOLT
Professor
Department of Mathematics

DANIEL S. LEFKOWITZ
Associate Professor
Department of Anthropology

MICHAEL H. LEVENSON
Professor
Department of English

MARY B. MCKINLEY
Professor
Department of French Language and Literatures

AMORI Y. MIKAMI
Assistant Professor
Department of Psychology

R. JAHAN RAMAZANI
Edgar F. Shannon Jr. Professor
Department of English

DEBORAH A. ROACH
Associate Professor
Department of Biology

DOROTHY SCHAFER
Associate Professor
Department of Biology

MICHAEL J. SMITH
Thomas C. Sorensen Professor of Political and Social Thought
Department of Politics

TYLER JO SMITH
Assistant Professor
McIntire Department of Art

W. BRADFORD WILCOX
Associate Professor
Department of Sociology

RICHARD J. WILL
Associate Professor and Chair
Department of Music

CEDRIC L. WILLIAMS
Professor
Department of Psychology

WILLIAM M. WILSON
Academic Dean
Echols Scholars Program

BRANTLY WOMACK
Hugh S. and Winifred B. Cumming Memorial Professor of International Affairs
Department of Politics

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

**GRADUATE SCHOOL
OF ARTS & SCIENCES**

ZVI GREGORY ARONE
Professor
Department of Mathematics
University of Virginia

BRIAN H. BALOGH
Chair, National Fellowship Program
Miller Center of Public Affairs
Compton Professor
Department of History
University of Virginia

JOHN TEMPLE BAYLISS
Manakin Sabot, Virginia

DOROTHY BEAM
Assistant Professor
Department of English
University of California-Berkeley
Berkeley, California

GORDON M. BRADEN
Linden Kent Memorial Professor
Renaissance, Classical Backgrounds
Director of Graduate Admissions
Department of English
University of Virginia

TALBOT M. BREWER
Professor and Chair
Department of Philosophy
University of Virginia

JENNY S. CLAY
William R. Kenan Jr. Professor of Classics
Department of Classics
University of Virginia

SAMUEL C. DUDLEY JR.
Professor of Medicine and Physiology and
Section Chief
Cardiology, Department of Medicine
University of Illinois at Chicago
Chicago, Illinois

DOUGLAS FORDHAM
Associate Professor and Director of
Graduate Studies
Department of Art and Architecture
University of Virginia

CASSANDRA L. FRASER
Professor
Department of Chemistry
University of Virginia

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

DAVID T. GIES
Commonwealth Professor of Spanish
Department of Spanish, Italian and
Portuguese
University of Virginia

ALLAN E. GOODMAN
President and Chief Executive Officer
Institute of International Education
New York, New York

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

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

MARILYN BARTLETT HEBENSTREIT
Chairman
Linda Hall Library
Mission Hills, Kansas

DAVID L. HILL
Professor and Chair
Department of Psychology
University of Virginia

PAUL W. HUMPHREYS
Professor and Director of Graduate
Admissions
Department of Philosophy
University of Virginia

ROBERT L. HUTCHINGS
Dean, LBJ School of Public Affairs
University of Texas
Austin, Texas

JEFFERY A. JENKINS
Associate Professor and Director of
Graduate Studies
Department of Politics
University of Virginia

ERIC P. JOHNSON
Head of U.S. Sales
Invesco
New York, New York

DANIEL P. JORDAN JR.
President Emeritus
Thomas Jefferson Foundation, Inc.
Partner
Bryan & Jordan Consulting, L.L.C.
Charlottesville, Virginia

ANN G. KIRSCHNER
University Dean
William E. Macaulay Honors College
City University of New York
New York, New York

LAWRENCE E. KOCHARD
Chief Executive and Chief Investment
Officer
University of Virginia Investment
Management Company
Charlottesville, Virginia

BLAIR P. LABATT JR.
President and Chief Executive Officer
Labatt Food Service
San Antonio, Texas

E. CHARLES LONGLEY JR.
Retired, Chief Executive Officer
DHL Worldwide Express
Charlottesville, Virginia

DESPINA A. LOUCA
Professor and Director of Graduate Studies
Department of Physics
University of Virginia

WILLIAM J. MANDEL
Cardiologist
Cardiovascular Medical Group of Southern
California
Beverly Hills, California

FRED E. MAUS
Associate Professor and Director of
Graduate Studies
Department of Music
University of Virginia

GREGORY A. MCCRICKARD
Vice President, Portfolio Manager
T. Rowe Price Associates, Inc.
Baltimore, Maryland

DEBORAH MCGRADY
Associate Professor and Chair
Department of French Language and
Literature
University of Virginia

CHRISTIAN W. MCMILLEN
Associate Professor and Director of Gradu-
ate Studies
Department of History
University of Virginia

ROBERT L. METTLER
Chairman and Chief Executive Officer
Federated Department Stores
San Francisco, California

JON D. MIKALSON

William R. Kenan Jr. Professor of Classics
and Interim Chair
Department of Classics
University of Virginia

SIDNEY M. MILKIS

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

JOHN F. MILLER

Professor and Chair
Department of Classics
University of Virginia

AARON L. MILLS

Professor
Department of Environmental Sciences
University of Virginia

BRIAN P. MURPHY

Assistant Professor
Department of History
Baruch College
New York, New York

EDGAR D. OLSEN

Professor
Department of Economics
University of Virginia

PETER ONUF

Thomas Jefferson Memorial Foundation
Professor
Department of History
University of Virginia

ERIC J. PATZER

President
Aridis Pharmaceuticals
San Jose, California

WALTER R. PERKINS

Chief Technology Officer
Insmad, Inc.
Monmouth Junction, New Jersey

REX E. PINGLE

President
PMD International, Inc.
Annapolis, Maryland

WILLIAM L. POLK JR.

Managing Director
CapitalSource, Inc.
St. Louis, Missouri

JOSEPH POON

William Barton Rogers Professor and Chair
Department of Physics
University of Virginia

RANDOLPH D. POPE

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

IGNACIO PROVENCIO

Associate Professor
Department of Biology
University of Virginia

TODD M. SCANLON

Associate Professor and Director of Gradu-
ate Studies
Department of Environmental Sciences
University of Virginia

ELIZABETH FITZ SCOTT

Baltimore, Maryland

LORRAINE W. SHANLEY

Founder and Principal
Market Partners, International
Bronxville, New York

ROBERT C. VAUGHAN III

President
Virginia Foundation for the Humanities
University of Virginia

CYNTHIA S. WALL

Professor and Chair
Department of English
University of Virginia

JENNIFER WICKE

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

RICHARD J. WILL

Associate Professor and Chair
Department of Music
University of Virginia

AMBASSADOR E. ASHLEY WILLS

Senior Consultant
Wilmer Hale
Washington, D.C.

ANDREW D. WITMER

Assistant Professor
Department of History
James Madison University
Harrisonburg, Virginia

PHILIP D. ZELIKOW

White Burkett Miller Professor and
Associate Dean, Graduate Academic
Programs
Department of History
University of Virginia

DARDEN SCHOOL OF BUSINESS**GEORGE (YIORGOS) ALLAYANNIS**

Professor of Business Administration
Darden School of Business
University of Virginia

RICHARD M. BERKELEY

Partner
Camden Partners Holdings L.L.C.
Baltimore, Maryland

JACQUELINE G. BRANDIN

Investment Portfolio Manager
Glynn Capital Management
Menlo Park, California

W.L. LYONS BROWN III

Founder and Chief Executive Officer
Altamar Brands L.L.C.
Corona Del Mar, California

WILLIAM H. CARTER

Senior Vice President
Advance Auto Parts
Roanoke, Virginia

JOHN L. COLLEY JR.

Almand R. Coleman Professor of Business
Administration
Darden School of Business
University of Virginia

PHILIP M. COMERFORD JR.

Managing Director
ING Capital L.L.C.
New York, New York

JONATHAN R. EBINGER

Investment Partner
BlueRun Ventures
Menlo Park, California

SEAN FOOTE

Partner
Labrador Ventures
Palo Alto, California

MARY MARGARET FRANK

Associate Professor of Business
Administration
Darden School of Business
University of Virginia

HENRY U. HARRIS III

CFA, CIC, Principal and Portfolio Manager
Palladium
Norfolk, Virginia

THOMAS V. INGLESBY

Portfolio Manager
Saratoga Partners
New York, New York

ERIKA HAYES JAMES

Professor of Business Administration
Darden School of Business
University of Virginia

STEVEN N. JOHNSON

Senior Vice President and Head of Sales
U.S. and Asia GE Asset Management Inc.
Stamford, Connecticut

MICHAEL LENOX

Samuel L. Stover Research Professor of Busi-
ness, Associate Dean and Executive Director
of the Batten Institute
Darden School of Business
University of Virginia

ELIZABETH H. LYNCH

Senior Marketing Director and Head of
Human Resources
Evercore Partners
New York, New York

WILLIAM H. LYON

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

JAMALA K. MASSENBURG

Program Manager
LeapFrog Enterprises
Emeryville, California

DENNIS MORGAN

Chief Financial Officer
Buddy Media
New York, New York

WILLIAM C. MOTT JR.

Managing Director
Berkeley Point Capital L.L.C.
Bethesda, Maryland

THOMAS B. PETERS

Managing Director
Inverness Advisors
San Francisco, California

MARC A. PUNTERERI

Managing Member
The Cypress Group L.L.C.
Hilton Head Island, South Carolina

CHARLES C. TOWNSEND III

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

DAVID N. WEBB

Co-Founder and Partner
SFW Capital Partners L.L.C.
Rye, New York

DONALD M. WILKINSON III

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

**SCHOOL OF ENGINEERING
AND APPLIED SCIENCES**

JOE C. CAMPBELL

Lucien Carr III Professor of Electrical
and Computer Engineering
School of Engineering and Applied
Science
University of Virginia

TERESA B. CULVER

Associate Professor, Environmental and
Water Resources Engineering
Department of Civil and Environmental
Engineering
School of Engineering and Applied
Science
University of Virginia

JACK DAVIDSON

Professor
Department of Computer Science
School of Engineering and Applied Science
University of Virginia

JOHN V. DEMASO

Charlottesville, Virginia

JEFFREY W. HOLMES

Associate Professor
Department of Biomedical Engineering
and Medicine
School of Engineering and Applied
Science
University of Virginia

ROBERT G. KELLY

Professor
Department of Materials Science and
Engineering
School of Engineering and Applied
Science
University of Virginia

WILLIAM EDWIN LOVE

Multi-Location Leader and General
Manager
Alpha Kilo Partners L.L.C.
Dallas, Texas

PAMELA M. NORRIS

Frederick Tracy Morse Professor
Department of Mechanical and Aerospace
Engineering
Associate Dean of Research and Graduate
Programs
School of Engineering and Applied
Science
University of Virginia

ROBERT E. ROMNEY

Irvine, California

STEPHEN J. ZOUKIS

Managing Partner
Raven Cliff Company L.L.C.
Sullivan's Island, South Carolina

SCHOOL OF LAW

GREGORY M. GIAMMITTORIO

Partner
Morrison & Foerster
McLean, Virginia

RISA GOLUBOFF

Professor of Law
Professor of History
School of Law
University of Virginia

HOWARD HOLDERNESS

Partner
Morgan, Lewis & Brockius L.L.P.
San Francisco, California

LESLIE C. KENDRICK

Associate Professor of Law
School of Law
University of Virginia

JENNIFER JORDAN MCCALL

Partner
Pillsbury Winthrop Shaw Pittman L.L.P.
Palo Alto, California

HARRY SHANNON III

Principal
Ernst Young L.L.P.
New York, New York

PAUL C. SKELLY

Partner
Hogan Lovells, U.S., L.L.P.
Washington, D.C.

SAMUEL B. WITT III

Retired Lawyer
Private Consultant
Richmond, Virginia

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

BRIAN H. BALOGH
Chair, National Fellowship Program
Miller Center of Public Affairs
Compton Professor
Department of History

DOROTHY N. BATTEN
Director
Landmark Communications, Inc.
Charlottesville, Virginia

JOHN H. BIRDSALL III
Schelford Farm
Charlottesville, Virginia

JOSEPH C. BRANDT
President and CEO
ContourGlobal
New York, New York

HARRY BURN III
Chair
Sound Shore Management, Inc.
Greenwich, Connecticut

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

GREGORY L. CURL
President
Temasek Holdings Limited
Singapore

ROBERT FATTON JR.
Associate Dean for Graduate Academic Programs
Julia Allen Cooper Professor of Government and Foreign Affairs
Department of Politics

ROSEANNE M. FORD
Cavaliers' Distinguished Teaching Professor
Department of Chemical Engineering

CASSANDRA L. FRASER
Professor
Department of Chemistry

RICHARD C. KELLOGG JR.
Chair, Basic Management, Inc.
Houston, Texas

ANN G. KIRSCHNER
University Dean
William E. Macaulay Honors College,
City University of New York
New York, New York

SIDNEY M. MILKIS
White Burkett Miller Professor
Department of Politics

ELIZABETH FITZ SCOTT
Baltimore, Maryland

JOHN D. VILLASENOR
Professor
Department of Electrical Engineering
University of California, Los Angeles

MALLORY WALKER
Chairman Emeritus
Walker & Dunlop, Inc.
Bethesda, Maryland

Appointed by the Graduate School of Arts & Sciences, the Faculty Advisory Committee convenes during the year to review procedures and provide guidance to the Graduate Fellowship Program.

BENJAMIN K. BENNETT
Kenan Professor of German
Department of Germanic Languages and Literatures

JENNY S. CLAY
William R. Kenan Jr. Professor of Classics
Department of Classics

FREDERICK H. DAMON
Professor
Department of Anthropology

ROBERT E. DAVIS
Professor and Director of Graduate Studies
Department of Environmental Sciences

DANIEL J. EHNBOM
Associate Professor
Department of Art History

LAWRENCE O. GOEDDE
Professor
Department of Art History

CYNTHIA HOEHLER-FATTON
Associate Director
Carter G. Woodson Institute for African-American & African Studies
Associate Professor
Department of Religious Studies

KEITH G. KOZMINSKI
Associate Professor and Director of Graduate Studies
Department of Biology

MELVYN P. LEFFLER
Edward Stettinius Professor of History
Department of History

FRED E. MAUS
Associate Professor and Director of Graduate Studies
McIntire Department of Music

SUSAN M. MCKINNON
Professor and Chair
Department of Anthropology

SIDNEY M. MILKIS
White Burkett Miller Professor of Government & Foreign Affairs
Department of Politics

HERMAN M. SCHWARTZ
Professor and Director of Ph.D. Placement
Department of Politics

HOWARD M. SINGERMAN
Associate Professor and Chair
Department of Art History

D. MARK WHITTLE
Professor
Department of Astronomy

JOSEPH C. ZIEMAN
Professor
Department of Environmental Sciences

The Jefferson Dissertation Year Fellowship employs two volunteer committees comprised of faculty and Jefferson Fellow alumni. The first group, the Review Committee, assesses candidates based on their paper application. The second group, the Interview Committee, interviews finalists based on the rankings of the Review Committee.

REVIEW COMMITTEE

ADAM W. DEAN
Assistant Professor
Lynchburg College
Lynchburg, Virginia

ELIZABETH GORMAN
Associate Professor
Department of Sociology
University of Virginia

KEITH KOZMINSKI
Associate Professor
Department of Biology
University of Virginia

WHITNEY A. MARTINKO
Jefferson Arts & Sciences
Dissertation Year Fellow
Department of History
University of Virginia

DANIEL WILLINGHAM
Professor and Director of Graduate Studies
Department of Psychology
University of Virginia

INTERVIEW COMMITTEE

HERMAN SCHWARTZ
Professor and Director of Ph.D. Placement
Department of Politics
University of Virginia

HOWARD M. SINGERMAN
Professor and Chair
Department of Art History
University of Virginia

MARK WHITTLE
Professor
Department of Astronomy
University of Virginia

The Alumni Advisory Committee continues to work hard to solicit financial contributions from Jefferson Scholar Alumni, with a goal of regular annual philanthropic support from every alumnus/a. The group also helps the Foundation keep in touch with all of its alumni around the world and has some exciting ideas on how to engage alumni in the future.

COREY ALEXANDER BENJAMIN

Class of 2001
Richmond, Virginia

ANNE HANAHAH BLESSING

Class of 1994
Charleston, South Carolina

MATTHEW SCOTT BRANSON

Class of 1995
Glen Allen, Virginia

RUARAIKH IAIN CAMPBELL

Class of 2004
New York, New York

KRYSTAL ANN ENGLAND

Class of 1999
Los Angeles, California

KIM HIRSCH FEINSTEIN

Class of 2010
Washington, D.C.

SARAH HUME GAHAN

Class of 2003
Louisville, Kentucky

DOUGLAS MCCARLEY GARROU

Class of 1988
Richmond, Virginia

DEBRA SHAPIRO GILL

Class of 1989
West Orange, New Jersey

STEPHEN ROSS GRAND

Class of 1986
Arlington, Virginia

MARYANNE QUINN HANCOCK

Class of 1996
Atlanta, Georgia

DANIEL HARRISON HECHT

Class of 2007
Palo Alto, California

JACK CLARK HERNDON III

Class of 2005
Atlanta, Georgia

JAMES THORNTON KIRBY

Class of 1987
Columbia, South Carolina

PETER DECKLIN LEARY

Class of 2000
Arlington, Virginia

TRAVIS LYNN LEWIS

Class of 1991
Winston-Salem, North Carolina

ADAM SCOTT LOVELADY

Graduate Fellow
Richmond, Virginia

KIMBERLY TAN MAJURE

Class of 1990
Falls Church, Virginia

TORRI LEE MARTIN

Class of 1997
Louisville, Kentucky

JEAN KATHARINE MARTIN-WEINSTEIN

Class of 1992
Washington, D.C.

CATHERINE ELIZABETH MCCALL

Class of 1993
Washington, D.C.

ROHAN KOCHIKAR PAI

Class of 2009
Nashville, Tennessee

JOHANNA CRISTINE PEET

Class of 2006
Brooklyn, New York

RICHARD CONRAD PRATHER

Class of 2002
Nashville, Tennessee

RACHEL CARRIERE SCHALER

Class of 1998
Seattle, Washington

THOMAS FRANKLIN SCHULER

Class of 1985
Landenberg, Pennsylvania

GREGORY SCOTT SIEGEL

Class of 2011
Arlington, Virginia

XIAN ZHAO

Class of 2008
Charlottesville, Virginia

DESIGN

Journey Group Inc.

PHOTOGRAPHY

Artistic: Journey Group Inc.

Portraits: Kathy Kaiser, Robert Radifera, Jennifer F. Skipper

Page 17, Rice Hall: Dan Addison

PRINTING

Progress Printing

Jefferson Scholars Foundation

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