
Jefferson Scholars Foundation

2014 ANNUAL
REPORT

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.

3

INTRODUCTION

- 04 | LETTER FROM THE PRESIDENT AND CHAIRMAN
- 23 | DEVELOPMENT
- 29 | FINANCE

32

UNDERGRADUATE SCHOLARS PROGRAM

- 34 | SCHOLARS CLASS OF 2014
- 50 | SCHOLARS CLASS OF 2015
- 54 | SCHOLARS CLASS OF 2016
- 59 | SCHOLARS CLASS OF 2017
- 64 | INCOMING SCHOLARS CLASS OF 2018
- 69 | SCHOLARS ENRICHMENT

76

GRADUATE FELLOWS PROGRAM

- 78 | GRADUATE FELLOWS DEPARTING THE PROGRAM
- 84 | GRADUATE FELLOWS IN RESIDENCE
- 91 | GRADUATE FELLOWS ENRICHMENT

94

FACULTY RECRUITMENT AND RECOGNITION

98

APPENDIX

LETTER
FROM THE
PRESIDENT
AND
CHAIRMAN

||||

LETTER FROM THE PRESIDENT AND CHAIRMAN

The Jefferson Scholars Foundation cannot achieve its mission of identifying and attracting outstanding individuals to the University without the successful implementation of a far-reaching and inclusive annual outreach effort. Over the past 34 years, the Foundation has steadfastly sought to be as inclusive as possible in its annual search for recipients.

When the Undergraduate Program began, the search for Scholars was conducted in 10 regions and involved 177 secondary schools. This past year the Foundation operated its selection process in 58 different regions and invited over 4,000 high schools to present candidates. In each selection region the Foundation purposely included high schools that have large and diverse student bodies. Recognizing, as Thomas Jefferson did, that talent is "scattered with equal hand through all conditions" of society, the Foundation invites public, private, parochial, urban, suburban, and rural schools to participate in its annual competition.

Consistent with the Foundation's commitment to searching far and wide for its recipients, we also work with the Office of Admission so that applicants

to the University not attending a nominating school can also be considered in the competition. We are not aware of another scholarship effort that is more inclusive in its search for recipients.

The Foundation's annual search for Graduate Fellowship recipients is also wide ranging. Every person who applies to the Graduate School of Arts & Sciences, the Graduate Engineering School, and the Darden School is eligible to become a Jefferson Fellow. In an effort to be even more inclusive, the Foundation this year actively encouraged prospective applicants to M.B.A. programs to self-nominate to the Darden Fellowship competition. Similar outreach initiatives are planned for the Engineering School and the Graduate School of Arts & Sciences.

The combined recruitment efforts at the undergraduate and graduate levels now involve over 850 U.Va. alumni and friends who serve on one of the Foundation's numerous selection committees. Few initiatives in higher education, if any, involve this many volunteers providing substantive service to the institution.

The results of such a concentrated and comprehensive effort are significant and extend well beyond the

JEFFERSON SCHOLARS
RETURNING TO THE
GROUNDS ARE POISED
TO CONTINUE
THE LEGACY OF
EXCELLENCE TO WHICH
THEY ARE HEIRS.

recipients themselves. Traditionally 8-10% of the entering undergraduate class are Jefferson Scholars; for every one person who enrolls as a Jefferson Scholar, another seven or eight students nominated to the competition also enroll. Over the course of the Foundation's history more than 6,750 Jefferson Scholarship nominees have enrolled in the University.

The impact that the Scholars are making at the University is significant. In this year's graduating class was a Rhodes Scholarship recipient, the student representative to the Board of Visitors, and the editor-in-chief of the *Cavalier Daily*. Also in the Class of 2014 were 10 individuals selected to live on the Lawn, the Honor Committee chair, vice chair of the University Judiciary Committee, and vice president of the

Student Council. For the sixth year in a row, a Jefferson Scholar was selected as the Ernest H. Ern Outstanding Student Award winner. The cumulative GPA for the Class of 2014 was 3.73.

Jefferson Scholars returning to Grounds are poised to continue the legacy of excellence to which they are heirs. The Student Council president, an Honor Committee member, the president and vice president of the Third Year Class, and the president of the Second Year Class are all Jefferson Scholars. Ten Scholars will live on the Lawn, and 13 are recipients of Harrison or Jefferson Public Citizen Grants.

Jefferson Scholar Graduate Fellows are also writing an outstanding record of achievement. They are publishing articles in distinguished journals at a remarkable rate. They also are invited presenters at national and regional conferences. This year's recognitions include Raven Society inductees and recipients of a Natural Science Foundation Fellowship, the Robert J. Huskey Travel Fellowship, the Dean's Fellowship in Engineering, the Rachel Winer Manin Fellowship, and the Reid Travel Fellowship.

The record of achievement and the successful selection process could not occur without the generous support of the Foundation's many benefactors. This past year, the Foundation received \$10.67 million in new commitments. We also enjoyed a positive 18.6 % investment return. On June 30, the assets of the Foundation totaled \$347 million.

C. MARK PIRRUNG

JAMES H. WRIGHT

LETTER FROM THE PRESIDENT AND CHAIRMAN

No annual letter about the Foundation would be complete without acknowledging the stewardship and leadership of the Foundation's Board of Directors. Two members of the board, Hal Rodriguez and Charlie Townsend, saw their board terms end. Both gentlemen provided significant expertise and commitment over their six years of service. Six individuals were elected to the Board of Directors: Shelley L. Boyce, Edward J. Dobbs, Sarah A. Hamlin, Maryanne Quinn Hancock, Thomas V. Inglesby and Tracy V. McMillan. We are grateful for the contributions made by Messrs. Rodriguez and Townsend, and we look forward to the active involvement of the new members.

Each year the Jefferson Scholars Foundation experiences the loss of loyal friends and benefactors. This past year was a particularly challenging and sad one for the Foundation. In November Moffett Cochran, the immediate past chairman of the Board of Directors, died after a long and courageous battle with cancer. Moffett was a visionary leader of the Foundation during some challenging times. His character, strength, and wit were invaluable throughout his tenure. The Jefferson Scholars Foundation will be able to remember his significant contributions through the building of Cochran House (see page 7), a first-class facility that Moffett would

be particularly pleased to see. In addition to Moffett the Foundation suffered the loss of former board member, committee chairman, and major benefactor Jim Candler whose leadership was responsible for the creation of the Lynchburg selection region. We also lost longtime supporters Charlie Fox, Doug Joyner, Jimmie Massie, Bill Pannill, Mack Robinson and Ralph Wilson. Each of these named scholarship benefactors believed fully in the work of the Foundation and were steadfast advocates.

As the Jefferson Scholars Foundation enters its 35th year of service to the University, it will adhere to its mission of attracting outstanding individuals to Grounds and will build upon its record of inclusivity by adding a 59th selection region: Minneapolis-St. Paul. It also will remain grateful to the many friends and benefactors who share the Foundation's commitment to excellence.

Sincerely,

C. MARK PIRRUNG
Chairman

JAMES H. WRIGHT
President

THE RECORD OF
ACHIEVEMENT AND THE
SUCCESSFUL SELECTION
PROCESS COULD NOT
OCCUR WITHOUT THE
GENEROUS SUPPORT
OF THE FOUNDATION'S
MANY BENEFACTORS.

I N M E M O R I A M

G. MOFFETT COCHRAN

In November, the Jefferson Scholars Foundation lost a dedicated leader and ardent advocate when G. Moffett Cochran passed away after a decade-long battle with cancer. Moffett was the embodiment of Jefferson's hopes for graduates of the University of Virginia. A leader and friend to many while a student at the University and throughout his professional career, Moffett led by example and with honor and integrity throughout his life. Those who knew Moffett would all agree that he was a man who demonstrated unwavering loyalty to his family, friends, and colleagues. A true Renaissance man, like Mr. Jefferson, Moffett was an accomplished fisherman and hunter and loved traveling the world. As Chairman of the Jefferson Scholars Board of Directors, Moffett was tireless in his efforts to insure that the Foundation never settled for less than its own aspirational excellence. Moffett's friends, family and former colleagues from throughout his career are honoring him by building Cochran House, a well-appointed retreat and place to stay for distinguished guests of the University. Moffett and his family have been a vital part of the University for generations. Cochran House will recognize this familial legacy and will serve as a gracious and welcoming destination for the next generation of guests. It will also be a fitting recognition for all that Moffett stood for in his life and meant to the Jefferson Scholars Foundation.

LEAVE A TRACE

Following the footprints of Scholars and Fellows

Scholar Porter
Nenon (JS '16)
with fellow
TEDx organizers.

LIKE THOMAS JEFFERSON'S ORIGINAL LAWN, the design of the Jefferson Scholars Foundation headquarters draws the eye inward as well as outward. It is here that Scholars and Fellows meet and learn from each other and then take those experiences with them when they leave. Year after year, Scholars and Fellows make their mark at the University of Virginia and in the world at large.

Already champions of the Foundation's mission of leadership, scholarship and citizenship, Scholars and Fellows arrive on Grounds ready to challenge themselves.

"The Jefferson Scholarship breeds a community of people who care a lot about where they are," says Scholar Kate Travis, one of four facilitators of the University's Dialogue Across Grounds, a collaboration between students, faculty and staff that encourages campus-wide conversation. "The community is one which feels a deep sense of responsibility and ownership. We have an incredible amount of privilege and we have a lot of responsibility because of that privilege."

Travis, along with Mallory Combemale, Caroline Parker and Ali Hazel, are involved in Dialogue Across Grounds, an organization that insures that the important issues affecting the University community are not simply the concerns of boards and administrative committees. Established in 2010 by a former

**"THE HUMANITIES ARE MORE THAN AN ACADEMIC
PURSUIT; THEY ARE CRUCIAL IN DEVELOPING MEANINGFUL WAYS
OF LIVING AND THINKING."**

ANNA KIM (JF'14)

"HE TOLD ME THAT SOMETIMES OPPORTUNITY IS THRUST UPON YOU, BECAUSE PEOPLE THINK YOU ARE THE BEST PERSON TO DO THE JOB, AND THOUGH IT MAY SEEM DAUNTING, YOU HAVE A RESPONSIBILITY TO DO IT TO THE BEST OF YOUR ABILITY."

KAZ KOMOLAFE (JS'14)

Scholar in residence, Dialogue Across Grounds organizes every level of University life – administrators, professors, students, and staff – into groups of conversation partners for weekly discussions on the University’s progress toward attaining both an honorable and just community.

“A lot of tension and issues that arise in any community are due to stereotypes we have of other groups,” explains Combemale. “Dialogue Across Grounds brings all these different people together and puts a face and a story to a perception someone might have. It really changes the way we think about people in our community.”

While the Scholars are helping create space for these sorts of conversations, they are also growing as individuals – an inevitable result of leadership development. “There are certain issues,” says Hazel, “that two years ago I would have taken a firm stance on, but not anymore.” Parker’s mind has also been opened and stretched. “It has given me insight into the way institutions work,” she says. “On a personal level, this widened my understanding of community. I’m tuned into the plight of staff members at the University and the sheer volume of people employed by U.Va., many that other students never meet.”

The exchange of ideas requires a certain kind of citizenship and leadership. Scholar Porter Nenon played a major role in bringing TEDx (a conference spinoff of the popular TED talks) to Grounds.

“TED is really good at the exchange of ideas,” he explains, “because it questions the root assumptions we make as learners. At the conference, attendees aren’t just attendees, they are participants, too.”

Nenon attributes both his decision to take on a leadership role, and his success in it, to the mission of the Foundation. “When I applied to the Scholars program under the leadership, scholarship and

continued on page 15

Dissertation Year Fellow Matt Motyl (JF '14)

“THE FOUNDATION PROVIDES AN
ENVIRONMENT THAT FOSTERS THE
ABILITY TO THINK OUTSIDE OF YOUR
DISCIPLINE’S LINES.”

SCOTT REMER (JF'17)

"I LEARN ABOUT THINGS I WOULDN'T OTHERWISE ENCOUNTER. IT'S BEEN GREAT FOR
PUSHING MY RESEARCH IN A WIDER DIRECTION." **MATT MOTYL (JF '14)**

citizenship criteria, leadership meant something different to me than it does now. The Foundation has been very helpful in never saying there's one prescription of leadership, but instead allowing us to find it for ourselves."

The idea of discovery is central to the experience of Scholars and Fellows, and with that, an out-of-the-box approach to their areas of research and study. Fellow Scott Remer, for example, combined his engineering skills and international development interests to create Engineering Orphanages, a program to train young adults in the third world in engineering and infrastructure development skills.

"The Foundation provides an environment that fosters the ability to think outside of your discipline's lines," Remer explains. "Being able to interact with anthropologists or English majors or historians gives a unique perspective on the work I'm doing." Dissertation Year Fellow Matt Motyl agrees. "In conversations with people of different expertise, I learn about things I wouldn't otherwise encounter. It's been great for pushing my research in a wider direction."

Motyl is finishing his dissertation in social psychology, studying why, as he explains it, "people can't talk about religion or politics or morality without yelling at each other." His focus is on intergroup relations and how built-in biases make communication

Caroline Parker (JS '15) and Mallory Combemale (JS '14) facilitate a Dialogue Across Grounds group.

difficult. Interestingly, the Foundation provides him an opportunity to study—in real time (and without the yelling)—the effective cross-pollination that happens in such an environment.

The Dissertation Year Fellowship provides crucial resources and community support in the last year of writing. It also enables the Fellows to place themselves in the best possible position for what lies ahead. "You have a year of full support to dedicate yourself to the dissertation, which is terrific. But presenting your work and pursuing research beyond the dissertation are equally important in that final year," says Anna Kim. Since 2011, Kim, an art historian, has been a member of a U.S.-U.K. team of scholars researching iconoclasm. This year, she organized a major exhibition at Tate Britain, contributed to a volume of critical analysis, and delivered invited lectures at Duke University and the University of Pennsylvania. "While taking on other projects makes the dissertation a longer process, what has emerged from them has been invaluable."

Public conversations about academia, art and culture are important to Kim, who strongly believes that “the humanities are more than an academic pursuit; they are critical to developing meaningful ways of living and thinking.”

Anna Kim is also a Fellow at the University of Virginia’s Institute for Advanced Studies in Culture. There she combines her work in Art History with architects and urban planners to tackle the severe problems of America’s cities. Currently her team is designing a model to determine community needs and develop policy.

Many Scholars and Fellows in similar ways discover that their studies become opportunities in leadership. Scholar Kaz Kamolafe’s studies, for example, led her to take on the tough problems facing print journalism. Her sharp scholarly eye saw that the problems facing major newspapers in the new

Dissertation Year Fellow Anna Kim

digital age will face university newspapers as well. Her instincts for leadership took over, and she took on the role of Managing Editor for the *Cavalier Daily*. Under her management, she transitioned the *Cavalier Daily* to a semi-weekly print publication with daily digital content. She completely revised the editing models and even led a campaign to fund new ways to distribute the publication.

It was in a conversation with Foundation President Jimmy Wright that her decision to take on the leadership role became clear. “He told me that sometimes opportunity is thrust upon you because people think you are the best person to do the job, and though it may seem daunting, you have a responsibility to do it to the best of your ability.”

We see leadership, scholarship and citizenship truly at work within the four students passionately engaging their community or the engineer willing to rethink a problem based on feedback from an anthropologist. These traits are both internal and external. They reside within the Scholars and Fellows but also affect how they live within their communities. This posture continues year after year with each class of Scholars and each graduating Fellow. And it is one that would certainly make Mr. Jefferson proud. ■

"I'M TUNED INTO THE PLIGHT OF STAFF MEMBERS AT THE UNIVERSITY
AND THE SHEER VOLUME OF PEOPLE EMPLOYED BY UVA THAT YOU'RE NOT
AWARE OF AS A STUDENT." **CAROLINE PARKER (JS'15)**

“THE FOUNDATION HAS BEEN VERY
HELPFUL IN NEVER SAYING
THERE’S ONE PRESCRIPTION OF
LEADERSHIP, BUT INSTEAD ALLOWING
US TO FIND IT FOR OURSELVES.”

PORTER NENON (JS'16)

BOARD OF DIRECTORS 2013-2014

C. MARK PIRRUNG (COL '73)

CHAIRMAN
Chief Executive Officer
Atlanta Beverage Company
Atlanta, Georgia

TIMOTHY J. INGRASSIA (COL '86)

VICE CHAIRMAN
Partner and Co-Chairman of
Global Mergers and Acquisitions
Goldman, Sachs & Company
New York, New York

CLIFFORD W. BOGUE M.D.

(COL '81, MED '85)
Professor of Pediatrics
(Critical Care)
Yale University
Guilford, Connecticut

HUNTER E. CRAIG

President
Hunter E. Craig Company
Charlottesville, Virginia

STEPHEN S. CRAWFORD

(COL '86)
Chief Financial Officer
Capital One
New York, New York

CLAIBORNE P. DEMING

Chairman of the Board
Murphy Oil Corporation
El Dorado, Arkansas

GERTRUDE J. FRASER

Associate Professor of Anthropology
University of Virginia
Charlottesville, Virginia

PETER M. GRANT (COL '78,

GSBA '86)
Partner
Anchormarck Holdings LLC
Charlottesville, Virginia

MARILYN BARTLETT

HEBENSTREIT
Chairman
Linda Hall Library
Mission Hills, Kansas

LONDON HILLIARD III (COL '62)

Partner
Brown Brothers Harriman
& Company
New York, New York

DEBORAH R. HIRTLE

Hirtle, Callaghan & Company
Saint Davids, Pennsylvania

SEALY H. HOPKINSON (COL '83)

Laurel Hollow, New York

ROBIN ROBINSON HOWELL

(COL '86)
Atlanta, Georgia

RICHARD C. KELLOGG JR.

(COL '74)
Chair
Basic Management, Inc.
Houston, Texas

GREGORY A. MCCRICKARD

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

JOHN D. MILTON JR. (COL '67)

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

MARK A. VICTOR PINHO

(COM '99)
Principal and Managing Director
of Private Equity
Soros Fund Charitable Foundation
New York, New York

WILLIAM L. POLK JR. (COL '78)

Managing Partner
Egis Capital Partners
St. Louis, Missouri

COOLIDGE E. RHODES JR.

(COL '97)
Managing Legal Director - Middle
East Asia Pacific Region
Baker Hughes Oilfield
Operations, Inc.
Dubai, United Arab Emirates

HAROLD J. RODRIGUEZ JR.

(COL '77)
Managing Director and Chief
Operating Officer
Greenhill & Company, Inc.
New York, New York

JAMES E. RUTROUGH

JR. (COL '71)
Vice Chairman and Chief
Administrative Officer, Retired
State Farm Insurance Companies
Keswick, Virginia

TODD R. SCHNUCK (COL '81)

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

STEPHEN P. SMILEY (COL '71)

Managing Partner
Madison Lane Partners LLC
Dallas, Texas

LAVINIA H. TOUCHTON (COL '89)

Mercer Island, Washington

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

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

DAVID N. WEBB (GSBA '77)

Partner
SFW Capital Partners
Rye, New York

R. HALSEY WISE (COL '87)

Chairman and Chief Executive
Officer
Lime Barrel Advisors
Jacksonville Beach, Florida

EXECUTIVE COMMITTEE

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

AUDIT COMMITTEE

Harold J. Rodriguez Jr., *Chairman*
Hunter E. Craig
Peter M. Grant
Robin Robinson Howell
Richard C. Kellogg Jr.
John D. Milton Jr.

BUILDING AND GROUNDS COMMITTEE

Sealy H. Hopkinson, *Chairman*
Clifford W. Bogue M.D.
Todd R. Schnuck

FINANCE COMMITTEE

Timothy J. Ingrassia, *Chairman*
Stephen S. Crawford
C. Mark Pirrung
William L. Polk Jr.
James E. Rutrough Jr.
David N. Webb
R. Halsey Wise

INVESTMENT COMMITTEE

Claiborne P. Deming, *Chairman*
Peter M. Grant
Timothy J. Ingrassia
Gregory A. McCrickard
Mark A. V. Pinho
Stephen P. Smiley

STRATEGIC PLANNING COMMITTEE

C. Mark Pirrung, *Chairman*
Gertrude J. Fraser
Marilyn Bartlett Hebenstreit
Richard C. Kellogg Jr.
John D. Milton Jr.
Coolidge E. Rhodes Jr.

FOUNDATION STAFF

LINDA ARMENTROUT
Executive Administrative Assistant of
Development

LEW BURRUS (COM '13)
Director of Technology

JOYCE CARMAN (COL '01)
Assistant Director of Development

KATIE COWEN (COL '84)
Assistant Director of Programs

HELEN DWYER (COM '92)
Director of Business Planning
and Operations

LEAH HACKMAN
Financial Analyst

KENZIE HIGGINS
Program Coordinator, Event Logistics

**CLAIRE HUME
(COM '80, GSAS '83)**
Accounting Specialist

PAT INGRAM, (COL '86)
Director of Development

MIKE LUTZ
Director of Finance

KEVIN MURRAY
Director of Gift Planning

CHRISTINE PATRICK (COL '92)
Associate Director of Development

BEN SKIPPER (COL '03, JS)
Director of the Undergraduate
Program and Alumni Relations

DONNA SLOUGH
Senior Executive Assistant

KAREN TAPSCOTT
Financial Assistant

CARMEN WARNER
Office & Building Coordinator,
Event Designer

BILL WILSON (COL '72, GSAS '83)
Director of the Graduate
Fellows Program

JIMMY WRIGHT
President

DEVELOPMENT

2013-14 was another outstanding year for the Foundation in terms of fundraising. The Foundation is once again humbled by the generous support of the many benefactors who have provided cash and commitments totaling \$10.67 million. We cannot thank you enough for your belief in the mission of the Foundation to attract to the University of Virginia the nation's most outstanding leaders, scholars and citizens.

As the University's \$3 billion campaign came to a close in the summer of 2013, the Foundation looked for opportunities to continue to engage alumni and benefactors. With financial support from the Pacific Northwest, we were successfully able to launch the 58th region: greater Seattle, Washington. Further, the Foundation is preparing to launch Minneapolis-St. Paul for the 2015 competition, our 59th region. These newest regions would not be made possible without the generous support from alumni, friends and parents with degrees from all schools on Grounds.

This collaborative effort has been best illustrated during the fiscal year through the Jefferson Scholars Foundation Professorship initiative. The Foundation has partnered with the College of Arts & Sciences Foundation to fund a professorship designated for faculty in the College. We are approaching the midway point on this important effort. In addition, the Foundation is partnering with our colleagues in the U.Va. Health System to obtain funding for a professorship in Alzheimer's disease and neuroscience. The above ventures bring us closer to reaching the goal of \$30 million committed for six endowed faculty chaired professorships.

As indicated in the Chairman's and President's letter, G. Moffett Cochran, former chairman of the Board of Directors, passed away in November 2013. In order to recognize his tireless efforts to ensure the Foundation's excellence, Moffett's family and friends are funding the construction of Cochran House. This facility will be a well-appointed guest house for world-class scholars and distinguished visitors of the Foundation and the University. Spearheaded by Tony James, president of Blackstone and one of Moffett's closest friends, over \$2 million has been raised. Cochran House will be the destination at the University for dignitaries and a vital part of the Jefferson Scholars community.

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, 2013 to June 30, 2014.

PLANNED GIFTS

Those who have made planned gift designations during the fiscal year July 1, 2013 to June 30, 2014 for the benefit of the Jefferson Scholars Foundation.

BENEFACTORS

UNDERGRADUATE SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

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

Frederick Fleet
 Elizabeth M. Forsyth Scholarship
 William Prescott Foster Scholarship
 Harry W. Gilbert Scholarship
 Jason A. Gill Scholarship
 Fred C. Goad Scholarship
 E. Stuart James Grant Scholarships
 James J. Griffiths M.D. Scholarship
 George G. Guthrie Scholarship
 G. Bernard Hamilton Family Scholarship
 Holbert L. Harris Foundation Scholarships
 Mary Anderson Harrison Scholarship
 Hathaway Family Scholarship
 Havens Family Scholarship
 Adolphus W. Hawkins Jr. Scholarship
 A.J.L. Hebenstreit Scholarship
 Heimann Family Scholarship
 Frank and Ann Hereford Scholarship
 Molly Hereford - Susanne Smith Scholarship
 C. Edward Hilgenberg Scholarship
 William M. Hill Jr. Scholarship
 Hilliard Family Scholarship
 Warren W. Hobbie Scholarship
 William A. Hobbs Scholarship
 Hollis Family Scholarship
 Holton-Arms School/Landon School Scholarship
 L. David Horner III and S.W. Heischman Scholarship
 Albert Gray Horton II Memorial Scholarship
 Frank W. Hulse IV Scholarship
 William S. Hunter Scholarship
 Joseph Chappell Hutcheson Scholarship
 Ingrassia Family Scholarship
 Glenn Ireland II Scholarship
 Jefferson Scholars Alumni Scholarship
 Eugenie and Joseph Jones Family Foundation Scholarship
 John Paul Jones Scholarship
 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

BENEFACTORS

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
Charles H. Morse IV Scholarship
Stanley G. Mortimer III Scholarship
Virginia and Alfred L. Munkres Scholarship
Thomas G. and Joy P. Murdough Scholarship
The Noland Scholarship
Norfolk Academy Scholarship
Olsson Family Scholarship
John H. and Mary H. Owens Scholarship
William G. Pannill Scholarships
Paradis Family Scholarship
Parents Program Scholarship
Robert H. Parsley Scholarship
Albert Dorset Penick Scholarship
C.D.L. and M.T.B. Perkins Scholarship
Joan and Philip B. Pool Jr. Family Scholarship
Probasco Family Scholarship
Martin A. Purcell Family Scholarship
Ralph James Quale Jr. Scholarship
Elwood R. Quesada Scholarship
Peter and Crisler Quick Scholarship
Ray R. and Eunice T. Ramey Scholarship
Jean Rayburn - South Carolina Scholarship
Kenneth and Stannye R. Reutlinger Scholarship
J. Mack Robinson Scholarship
Roby and Louise C. Robinson Scholarship
E. Paul Rogers Jr. Scholarship
James E. Rutrough Jr. Scholarship
St. Elmo Hall (Delta Phi) Scholarship
W. Reid Sanders Scholarship
James Earle Sargeant - Seven Society Scholarship
Todd R. Schnuck Scholarship
C. Porter Schutt Scholarship
W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship
S. Buford Scott Scholarship
Thomas Gillespie Scully Scholarship
Shinn-Mignerey Family Scholarship
Alexander J. Sloane 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 Scholarship - to be named
The Westend Foundation Scholarships
Westminster Schools Scholarship
Westmoreland Coal Company - Penn Virginia Scholarship
In memory of Mr. & Mrs. Benjamin B. White Sr. and Claire C. Smith Scholarships
Virginia R. and William H. White III Scholarship
Wendy Whitlow Scholarship
William C. and Frederick W. Whitridge Scholarship
Ralph C. Wilson Scholarship
R.E. Lee Wilson Scholarship
Frank Gardiner Wisner St. Paul's School Scholarship
Brian A. Wright Memorial Scholarship
David J. Wood Scholarships
Clarence S. and Florence F. Wright Memorial Scholarship
Studie and Zach Young Scholarship
William H.P. Young Scholarship
Anonymous
Anonymous
Anonymous
Anonymous - to be named

ESTABLISHED SCHOLARSHIPS

Daniel S. Adler Scholarship
Thomas J. and Hillary D. Baltimore Scholarship
Atison L. Barnes III and Karen Clarke Barnes Family Scholarship
Alan and Muriel Botsford and Crawford and Virginia Johnson Scholarship
Burke Family Scholarship
G. David Check Family Scholarship
Frederick C. Coble Scholarship
W. James Copeland Jr. Scholarship
Dordelman Family Scholarship
Downes Family Scholarship
Daniel F. Fisher Jr. M.D. Scholarship
Brenton and Lindsay Halsey Family Scholarship
Hermann Family Scholarship
Melissa Holland Scholarship
Kaplan Family Scholarship
Thornton Kirby Scholarship
Krzek Family Scholarship
Parker Lee Scholarship
Mary-Ann and Michael Maquet-Diafouka Scholarship
Eugenia R. and Myron B. Mausteller Scholarship
Thomas E. McAuley Scholarship
Oehmig Family Scholarship
Payne-Harmon Scholarship

Pinho Family Scholarship
Puntereri-Rose Family Scholarship
Charles K. and Edith H. Rosenberg Scholarship
Jaybird Clare Russell Family Scholarship
Sarkes Family Scholarship
Todd M. Simkin Scholarship
Thomas B. Whelan Scholarship
C.S. Brent Winn Family Scholarship
Herbert S. Winokur, Class of 1940, Scholarship
Anonymous - to be named

GRADUATE SCHOOL OF ARTS & SCIENCES FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

BENEFACTORS AND DONORS

ESTABLISHED FELLOWSHIPS

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

SCHOOL OF ENGINEERING AND APPLIED SCIENCES FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

DARDEN FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

ESTABLISHED FELLOWSHIPS

Lauren M. and William I. Huyett Family
Fellowship
Goodwin/Hardie Family Fellowship
Inglesby Family Fellowship
McFadden Fellowship

PROFESSORSHIPS

ESTABLISHED PROFESSORSHIPS

Paul T. Jones II Professorship - to be named
Jefferson Scholars Foundation/College
Foundation Professorship
Jefferson Scholars Foundation Professorship
in Law
David C. Walentas Professorship
James H. and Elizabeth W. Wright
Professorship

COCHRAN HOUSE DONORS

Elizabeth M. and Lee Sanford Ainslie III
Anonymous*
Holly and John M. Antrim
Louis J. Appell Jr.
Ritchie Battle
Thomas G. Bell Jr.
Charles G. Berry
Henry Blackford
Kristin H. and Corbin Blackford
L. Price Blackford
Betsy N. and William F. Blue Jr.
Ann F. H. and John C. G. Boyce Jr.
Louise and Edwin Brooks
Brueckner Family Foundation
Laurie C. Brueckner
Richard D. Brueckner
Jean R. and Harry Burn III
Michael J. Campbell
Michael Cappicille

Isabelle P. and J. Dabney Carr Jr.
Timothy T. Carrington
Nancy and John Cavanaugh
Margaret S. Cheever
Anne and Robert L. Chewning
Katherine K. and Harry W. Clark III
Meg and Whittington W. Clement
DuPre C. Cochran
Lee S. Cochran
Joseph Coci III
James Francis Collier III
Richard Colligan
Susan and E. Robert Cotter
Ginger and John Craft
Jane D. Crary
George Demenocal
Ninna F. and R. Breck Denny
Robert M. Dewey
Aaron Dorr
Lucy L. and James B. Doswell
Richard A. Drucker
James Dunning Jr.
Elizabeth R. Dupont
Esteban Ferrer
Robert Fischer
Paul Fitzgerald
James Garnett Jr.
Peter Gogolak
Meg and Bennett Goodman
John A. Goodrich
Joan and John B. Goodwin Jr.
Andrew Goodwin
Dr. Charles B. Goodwin
Kimberly and Scott Goodwin
Benjamin H. Gray
Diana R. and William Gray
Penny M. and Bruns H. Grayson
Robin Bailey and Darrell Harvey
Margy and R. Randolph Hatch
Wallace C. Henderson
Tyler Henritze
Larry L. Henry
Feroline and Thomas L. Higginson Jr.
Landon Hilliard
Brooke H. and David R. James
Hamilton E. James
Mrs. Hamilton R. James
Susan P. and George D. Johnson
Julie and Wilmot H. Kidd
Eaddo H. and Peter D. Kiernan
Chris and Bob Kleinert
Susan and Peter Lawrence
Angus C. Littlejohn Jr.
Tarlton Long Jr.
Tarlton H. Long
Pamela I. and Michael E. Lutz
Dudley and John G. Macfarlane III
Rose and Walter Montgomery
Sandra and Paul M. Montrone
Mary and Garrett Moran
Lynn and Jeffrey Morgan
Louise R. B. Nichols, M.D. and
David P. Nichols
Scott Oakford

Elizabeth and Daniel Oneglia
John F. Otto Jr.
Gig Palmer
Richard Pechter
Mary Deborah and Mark Pirrung
William L. Polk Jr.
Joan and Philip B. Pool Jr.
J. Gordon Rawles Jr., M.D.
Robin B. and James W. Rawles Jr., M.D.
Susan and Harry T. Rein
Dani and Peter Renchard
Betsy and Robert P. Richardson
David Roberts
Hippha and Joe L. Roby
Jerry Roland
David A. Schirmer
Susan and Craig Sim
Clara M. and Stephen P. Smiley
Diana and McKelden Smith
James M. Stewart
Paul W. Thompson III
Margaret Y. and Nathan C. Thorne
Margaret and Joseph Toce
Charles C. Townsend III
Richard H. Walker
Mary M. and Thomas E. Watson
David N. Webb
Laura P. and Carter V. Whisnand
Anne and Robert L. Whittle II
Amy A. and Charles R. Williams
Elizabeth W. and James H. Wright
Andrea R. Zacher and Clint R. Brown

*All donors wishing to remain anonymous are included here

DONORS

Kirby Clarke Adams
Daniel S. Adler
Elizabeth M. and Lee Sanford Ainslie III
Alumni Board of Trustees
Alec R. Anderson
Anonymous*
Mary Van and Howard L. Armistead III
Hillary D. and Thomas J. Baltimore Jr.
Ritchie Battle
Anson H. Beard
Brandon M. and Richard M. Berkeley
Joyce C. and Peter C. Bertone
L. Price Blackford
Russell E. Bloodworth Jr.
Lisa O. and J. Tyler Blue
John C. G. Boyce Jr.
Brenton S. Halsey
W. L. Lyons Brown Foundation
Martin S. Brown
Margaret Brown de Clercq
Natalie E. Brownlow
David C. Burke
Jean R. and Harry Burn III
Janet H. and Lucien D. Burnett III
Cheryl T. and Robert Byron
Thomas Y. Catlett
Katherine P. and G. David Cheek

DONORS

DuPre C. and G. Moffett Cochran
 Lee S. Cochran
 H. William Coogan Jr.
 Rose C. and Stephen S. Crawford
 John M. Cusano Jr.
 Joseph R. Daniel
 Marguerite C. and Norwood H. Davis Jr.
 Megan M. and James G. Dayton
 Claiborne P. Deming Sr.
 Barbara G. and William F. Dordelman
 Aaron Dorr
 Rebecca Hogan Dorrian
 Merry S. Walker Dougherty
 Noelle C. and Robert G. Doumar
 Robert W. Downes
 Charles G. Duffy III
 Patricia Frist Elcan
 Eugenie and Joseph Jones Foundation
H. Merritt Lane III
Stephanie and James M. Hugler
Deborah H. Valentine
 Dagmar F. and Frederick A. Fellows
 Robert Fischer
 James Garnett Jr.
 Emily Brooks and M. Huntley Garriott Jr.
 Alexis J. and Bonsal Glascock
 Carson Q. and Joseph Gleberman
 Barbara A. and John W. Glynn Jr.
 Leslie H. Goldberg
 Michael B. Goldberg
 Bennett Goodman
 Andrea P. and Donald W. Goodman
 William H. Goodwin III
 Cystal H. Goodwin
 Kirsti W. Goodwin
 Peter M. Grant
 Grayson Family Foundation
Penny Moorhead Grayson and
Bruno H. Grayson
 Jennifer B. and Scott L. Gwilliam
 Lindsay G. and Brenton S. Halsey
 Maryanne Quinn and Bryan A. Hancock
 Molly G. and Robert D. Hardie
 Cecile Burleigh and Robert H. Harper
 The Harris Foundation
Elizabeth T. Harris
H. Hiter Harris III
Jil Harris
 Estate of Robert V. Hatcher Jr.
 William A. Hawkins III
 Alison Hebenstreit
 Wallace C. Henderson
 Landon Hilliard III
 Deborah R. and Jonathan J. Hirtle
 Karin S. and Lawrence D. Howell II
 Lauren M. and William I. Huyett
 Joan Weaver and Thomas V. Inglesby
 Stephanie and Timothy J. Ingrassia
 Paul R. Izlar
 J C K Family Foundation
Curtis A. Krizek
Jennifer S. Krizek
 Jane F. and Clayton F. Jackson

James Family Charitable Foundation
Hamilton E. James
 JDH Family Foundation
J. Dale Harvey
 Kimberly E. and K. Roger Johnson Jr.
 Susan P. and George D. Johnson
 Paul Tudor Jones II
 Megan R. and John J. Kelley III
 KP&B Corporation
J. M. Bryan Taylor
Shawn Taylor
 Susan and Peter Lawrence
 George Lewis
 Thomas Gray Light
 Lilly Christy Busch Hermann Foundation
Signa Merrill and Robert R. Hermann Jr.
 Evelyn H. and C. H. Randolph Lyon
 William H. Lyon
 John Macaskill
 Kelley A. MacDougall and Mike A. Pausic
 Dudley W. and John G. Macfarlane III
 Michael P. Maquet-Diafouka
 Karen L. and Scott G. Martin
 Gail S. and Cornelius P. McCarthy III
 Thomas O. McNearney III
 Henry H. McVey
 Beverly L. and Arthur C. Mignerey
 Susan M. and Bruce A. Miller
 John D. Milton Jr.
 Rose and Walter Montgomery
 Sandra and Paul M. Montrone
 Mary and Garrett Moran
 Lynn and Jeffrey Morgan
 Scott Oakford
 Louise B. and Robert S. Parsley
 Richard Pechter
 Mary Q. Pedersen
 Randolph P. Pillow, MD
 Katherine M. and Mark A. Victor Pinho
 Mary Deborah and Mark Pirrung
 Elizabeth O. and Robert S. Pitts Jr.
 William L. Polk Jr.
 Richard R. Pollock
 Philip B. Pool Jr.
 David A. Preiser
 Crisler B. and Peter Quick
 Red Crane Foundation
 Rein Family Foundation
Harry T. Rein
Susan D. Rein
 Linda G. and Matthias D. Renner
 Betsy and Robert P. Richardson
 Margaret F. Robbins
 David Roberts
 Victoria and Stewart M. Robertson
 Olive W. and Roby Robinson Jr.
 Hilppa and Joe L. Roby
 Erin T. and William P. Russell Jr.
 James E. Rutrough Jr.
 Katherine Scott Gambill and John Francis
 Ryan III
 Christeve A. Sanders
 Mary S. and Louis A. Sarkes Jr.

Burford C. Scott
 John R. Sette II
 Alexander J. Sloane
 Clara M. and Stephen P. Smiley
 Teresa and Robert W. Smith
 Shepard C. Spink Jr.
 Stamps Family Charitable Foundation
 Julie Neupert and Peter W. Stott
 Ann H. Sullivan
 Susan J. and R. Blair Thomas
 Lavinia H. Touchton
 UVaClub of New York
 Hatsy and Scott W. Vallar
 Brandt A. Vaughan
 Terry and Robert M. Wadsworth
 David C. Walentas
 Richard H. Walker
 David N. Webb
 Marjorie H. Webb
 Robert E. Lee Wilson V
 Perry Wilson
 Andrea R. Zacher and Clint R. Brown
 Erin M. and Mitchell E. Zamoff

*All donors wishing to remain anonymous are included here

PLANNED GIFTS

Theodore Glenn Blake
 William Fownes Blue
 Stephen Glynn Harrison
 William A. Hobbs, Jr.
 Herbert S. Winokur, Jr.

FINANCE

The Jefferson Scholars Foundation is pleased to report that we experienced a substantial increase in assets during the fiscal year ending June 30, 2014 and stand on a substantial financial footing of a \$347 million endowment. This represents an increase in the endowment total of \$44 million due to strong philanthropic cash flow and net investment returns.

The Foundation also undertook a building expansion during the year which increased the overall usable space in the Graduate Fellows Center by one-third and, in the process, doubled the office space available to our Graduate Fellows.

ENDOWMENT RETURN | The Foundation earned an 18.58% weighted average return on our long-term investments and cash investment position. We target a 5.25% operational spend rate on a three-year weighted average endowment balance. The investment return this fiscal year allowed for the planned operational spending and provided significant growth to the endowment balance.

OPERATING RESULTS AND FISCAL YEAR 2015

BUDGET | Our fiscal year 2014 operating expenses finished at \$13.1 million or approximately \$126 thousand or 1% under budget and resulted in an endowment three-year weighed average spend rate of 5.23%. The approved fiscal year 2015 operational budget is \$14.1 million and represents an increase of \$894 thousand above the previous year's budget. The primary driver of this budget growth is in the award category reflecting both additional Scholars and Fellows as well as stipend increases.

CAPITAL EXPENDITURES | The buildout of our facility provides additional office, teaching and studying space and costs approximately \$1.8 million. Funding for this capital project came from money set aside in each annual operating budget to provide for long-term building infrastructure expansion, repair and replacement needs.

CONCLUSION | Under the guidance provided by the Board of Directors, we strive to remain good stewards of the trust and faith placed in the Foundation by our many benefactors. We are grateful for your support and are proud of the financial strength that has been achieved.

BREAKDOWN OF SCHOLARSHIP AND FELLOWSHIP SUPPORT

BY CLASSIFICATION
[FISCAL YEAR ENDING JUNE 30, 2014]

Stipends/Research	\$7,267,189
Selection/Recognition	\$499,514
Enrichment Programs	\$429,617
Prizes/Awards	\$178,531
TOTAL	\$8,374,850

INCOME

FISCAL YEAR ENDING JUNE 30, 2014

Foundation Endowment	\$12,201,219
Other Sources	\$426,462
Other Endowment Income	\$476,129
TOTAL	\$13,103,810

EXPENSES BY FUNCTION

FISCAL YEAR ENDING JUNE 30, 2014

Program	\$10,293,984
Administrative	\$1,136,954
Development	\$1,672,872
TOTAL	\$13,103,810

ENDOWMENT GROWTH

DOLLARS IN MILLIONS THROUGH JUNE 30, 2014

U N D E R G R A D U A T E
S C H O L A R S
P R O G R A M

1 1 1 1

YEAR IN REVIEW | The Undergraduate Scholars Program is carrying on the tradition of excellence that has become a standard to which other merit-based scholarships are measured. The Jefferson Scholarship selection process surpassed previous highs in nearly all categories of measurement, and Seattle, Washington was welcomed as the newest region to the competition. The incoming class of Scholars will be the largest ever, with 35 Scholars. The 116 Scholars in residence continued to have a meaningful impact both at the University and in the Charlottesville community. A comprehensive list of each Scholar's achievements and involvement can be found online at www.jeffersonscholars.org.

SELECTION PROCESS HIGHLIGHTS

123 SCHOLARS

will be in residence in the 2014-15 academic year.

NEARLY 4,000 SECONDARY SCHOOLS

in 58 regions were invited to participate in our competition this year.

1,601 STUDENTS

were nominated to compete regionally, resulting in 120 finalists for the Jefferson Scholars Selection Weekend in March.

MORE THAN 700 ALUMNI,

faculty, and friends of the University served on selection committees.

35 NEW SCHOLARS

will join us as members of the Class of 2018.

NEARLY 9% OF THE UNIVERSITY'S CLASS OF 2018

were Jefferson Scholar Nominees.

\$5,650,324 AWARDED

in support of the undergraduate Scholars program in fiscal year 2014.

UNDERGRADUATE SCHOLARS CLASS OF 2014

EVAN BARRETT BEHRLE

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Gilman School
Baltimore, Maryland

Honor Committee, chair, senior counsel; One in Four, president; University Guide Service; Summer Orientation leader; Phi Delta Theta, vice president, recruitment chair; Alternative Spring Break, site leader; Committee on Gender Violence; 2012 IFC Outstanding Emerging Leader of the Year Award; Raven Society; Intermediate Honors, College of Arts & Sciences; Gray-Carrington Leadership Award; Lawn resident; Ernest H. Ern Distinguished Student Award; Rhodes Scholarship; Dean's List; Echols Scholar

DEGREE

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

FUTURE PLANS

To read for a Masters of Philosophy in Political Theory at Oxford University as a Rhodes Scholar

UNDERGRADUATE SCHOLARS CLASS OF 2014

BLAKE EDWARD BLAZE

W. JAMES COPELAND JR. SCHOLAR

Barnstable High School
Hyannis, Massachusetts

Board of Visitors, student member; U.Va. football; Men's Leadership Program; One in Four, vice president; *Cavalier Daily*, viewpoint writer; McIntire Investment Institute; Student Council Athletic Affairs Committee; Honor System, advisor; Phi Delta Theta; Gray-Carrington Award finalist; Lawn Resident; Dean's List; Echols Scholar

DEGREE

B.A. Math and Economics

FUTURE PLANS

To teach Math and American Government at the Gilman school in Baltimore, Maryland on a Cooper Fellowship

BETHANY ANN BRANSON

MISSISSIPPI SCHOLAR

Madison Central High School
Madison, Mississippi

Chi Alpha Christian Fellowship, small group leader; The Covenant School Swim Team, head coach; Trinity Presbyterian Church Sunday School teacher, Children's Choir, volunteer; Abundant Life Ministries, tutoring; Women's Leadership Development Program; First Year Fellowship; Virginia Model United Nations; Relay for Life; Pancakes for Parkinson's; First Year Committee; Chi Omega, rush computer chair, assistant new member educator; Vintage Group; Dean's List; Echols Scholar

DEGREE

B.A. Religious Studies and Elementary Education

FUTURE PLANS

To graduate in December with a Masters in Teaching in Elementary Education

UNDERGRADUATE SCHOLARS CLASS OF 2014

CAROLINE MARY CASAVANT

CHARLES V. MOORE SCHOLAR

New Canaan High School
New Canaan, Connecticut

Co-taught critical argumentation with David Rubin; Inter-Sorority Council, executive board member; Jefferson Public Service Fellow; Bioethics Society, president, executive board; Pi Beta Phi, Hope Center coordinator; Greer Elementary, tutoring; Active Minds, executive board member; Z Society First Year Recognition; Intermediate Honors; Raven Society; Dean's List; Echols Scholar

DEGREE

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

FUTURE PLANS

To enroll at NYU Stern School of Business as a William R. Berkley Scholar

ELLEN JEAN CHAPIN

BOWLIN FAMILY SCHOLAR

George C. Marshall High School
Falls Church, Virginia

U.Va. Collegiate Mock Trial, president, executive board, vice president for administration, captain, competitor; American Mock Trial Association, All-American Witness; Cavs in the Classroom, program director, tutor; Raven Society; Raven Council, Banquet Chair; Youth Violence Project, research assistant; Legal Aid Justice Center, volunteer; Student Council Academic Affairs Committee, board member; Organizing for America, field organizer; Monroe Society, host; Best Buddies; International Relations Organization; Jefferson Public Citizens, Grant; Jefferson Scholar Travel Study, student leader; Intermediate Honors, 2013; Lawn Resident; Dean's List, Echols Scholar

DEGREE

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

FUTURE PLANS

To work as a litigation assistant with the Department of Justice in the Criminal Healthcare Fraud Division in Washington, D.C.

UNDERGRADUATE SCHOLARS CLASS OF 2014

DANIEL BOHANNON CLARK

FRANK W. HULSE IV SCHOLAR

University School of Milwaukee
Milwaukee, Wisconsin

Wilson Journal of International Affairs, editor-in-chief, managing editor; INST 1550 - Survey of Masculinity and Masculine Development, co-instructor; Alternative Spring Break, development chair, president, site leader; Men's Leadership Project, mentor; Student Council, Academic Affairs Committee, Community Affairs Committee; WTJU News Radio, announcer, producer; Madison House, Bridging the Gap mentor, Latino and Migrant Aid program director, ESL Program tutor, GED class teacher's assistant; Phi Delta Theta, secretary; the Virginia Gentlemen; Miller Center of Public Affairs, Presidential Recordings Program; Volunteers with International Students and Scholars, and Staff Program, teaching consultant; Man Up at UVA, co-founder, co-president, co-director; Laurie Lee Woolen Memorial Scholarship; Intermediate Honors; Raven Society; Lawn Resident; National Society of Collegiate Scholars; Dean's List; Echols Scholar

DEGREE

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

FUTURE PLANS

To spend the summer in the Office of Policy and Strategic Planning at the United States Department of Commerce before joining McKinsey & Company as a business analyst in Atlanta, Georgia

LEAH JADE COATES

BROCKENBROUGH FAMILY SCHOLAR

Washington and Lee High School
Montross, Virginia

The Jefferson Round, founder and coordinator; Highland Support Project, Board of Directors; Social Entrepreneurship Initiative; Jefferson Literary and Debating Society; La Casa Bolivar; U.Va. Club Cross Country, executive; Global Development Organization, research chair; Jefferson Public Citizens Grant; Alternative Spring Break; InterVarsity Christian Fellowship; Madison House, Bridging the Gap; Raven Society, Phi Beta Kappa, Marshall Jevons Fund Grant, Institute for Practical Ethics Summer Internship Grant; Intermediate Honors; Deans List; Echols Scholar

DEGREE

B.A. Global Development Studies and Echols
Interdisciplinary; Social Enterprise with Distinction;
Religious Studies Minor

FUTURE PLANS

To join Bain & Company in Boston as an associate consultant

UNDERGRADUATE SCHOLARS CLASS OF 2014

MALLORY GUI-LI COMBEMALE

HILLIARD FAMILY SCHOLAR

North London Collegiate School
Middlesex, United Kingdom

Hoos Mixed, co-founder, social chair; Alternative Spring Break, site leader; Dialogue Across Grounds, facilitator coordinator, planning committee; Sustained Dialogue, chair, moderator, vice chair for external relations; Global China Connection, vice president, treasurer; Student Entrepreneurs for Economic Development, project leader, project consultant; Global Development Organization, social chair; Volunteers with International Students and Scholars, and Staff Program, language consultant; Center for Critical Human Survival Issues, volunteer; U.Va. Student Ambassadors, international regional chair; U.Va. Club of London Ambassador; Third Culture Kids at U.Va.; Clarinet Ensemble; Independent Student Arts Project Fund, grant recipient; Intermediate Honors; Raven Society, College of Arts & Sciences, selections, co-chair; Phi Beta Kappa; Dean's List; Echols Scholar

DEGREE

B.A. Global Development Studies with Distinction;
East Asian Studies Minor

FUTURE PLANS

To join Deloitte Consulting as a business analyst in New York, New York

EMMA KATHERINE DINAPOLI

ROXANNA AND RALPH JOYNES SCHOLAR

Harrisonburg High School
Harrisonburg, Virginia

OpenGrounds, intern; Student Entrepreneurs for Economic Development, project leader; Flash Seminars, lead organizer; Common Grounds Healing Center, marketing committee; Third Year Council; Second Year Council; First Year Council; University Guide Service, Colonnades Ball co-chair, events co-chair; Webb-Maupin Association Council, Echols Council, outreach committee; Lighting of the Lawn, logistics committee; Sustained Dialogue, moderator; Relay for Life, co-captain; Monroe Society; University Democrats; Alternative Spring Break, site leader; San Francisco, Everglades, Tucson; Jefferson Scholars Public Service Fellow, head fellow; Madison House, ESOL (English for Speakers of Other Languages) program director, tutor; Pancakes for Parkinsons, ambiance committee, mixer, executive board, First Year outreach; Days on the Lawn, team leader, student ambassador; Virginia Center for the Humanities, volunteer; Student Council, academic affairs committee; Dialogue Across U.Va., moderator; EngageUVA; Student Ambassadors; Delta Zeta; Phi Eta Sigma; Raven Society Scholarship; Raven Society; Patricia Hollingsworth Prize in Ethics; Dean's List; Echols Scholar

DEGREE

B.A. English Distinguished Majors Program and
Religious Studies with High Distinction

FUTURE PLANS

To serve as a Peace Corps volunteer before returning to Washington, D.C. to work in Deloitte's federal consulting practice

UNDERGRADUATE SCHOLARS CLASS OF 2014

CARL DAVID CONRAD GOETTE-LUCIAK

STEWART H. BROWN JR. SCHOLAR

Blacksburg High School
Blacksburg, Virginia

Progressive Action Network; *The Declaration*; Contemplation at U.Va.; Jefferson Public Service Fellow; Washington Literary Society and Debating Union; Talk is Cheap; Student Council, public service committee; Workers and Students United; Flash Seminars; Virginia Organizing; U.Va. Students United; Restore AccessUVA; Nonfiction Writing Published in *North Central Review*, *Glass*, *Garden* and *3.7 Magazine*; Ella Baker Social Justice Award; Raven Society; David A. Harrison III Undergraduate Research Award; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

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

FUTURE PLANS

To pursue a Master of Public Policy degree at the Frank Batten School of Leadership and Public Policy at the University of Virginia

ALEX MARSHALL HUTCHESON

MARTIN A. PURCELL FAMILY SCHOLAR

C. Milton Wright High School
Bel Air, Maryland

First Year Players, master electrician; Association for Computing Machinery, vice chair, webmaster; Sailing Association; Washington Literary Society, Debating Union historian; Virginia Alpine Ski and Snowboard Team; Webb-Maupin Association Council, program coordinator; Alternative Spring Break, Great Smoky Mountains; U.Va. Engineering, Braunschweig, summer study abroad; Institute of Electrical and Electronic Engineers, vice president, academic chair; Dean's List; Rodman Scholar

DEGREE

B.S. Computer Engineering with Distinction and B.A.
Economics

FUTURE PLANS

To join Google as a software engineer in New York, New York

UNDERGRADUATE SCHOLARS CLASS OF 2014

JEWON JUNG

FRANK BATTEN SCHOLAR

Korean Minjok Leadership Academy
Seoul, Republic of Korea

Semester in Kunming, China; Madison House, Blue Ridge Commons Community Center; Sustained Dialogue; Liberty in North Korea; Global China Connection; Mentoring and International eXchange, mentor; Alternative Spring Break, San Juan, Texas; Mahogany Dance Troupe; International Students Project, correspondence; FCG Consulting; Ellen Bayard Weedon East Asia Travel Scholarship; ISO Study Abroad Scholarship; Phi Beta Kappa; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

B.A. Economics with Distinction

FUTURE PLANS

To pursue a Master of Public Policy degree at the Frank Batten School of Leadership and Public Policy at the University of Virginia

DRU HARRINGTON KNOX

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Patrick Henry High School
Roanoke, Virginia

Amuse Bouche Improv Comedy, business manager; La Petit Teet Sketch Comedy; International Collegiate Programming Competition; Virginia Chess Club; Intermediate Honors; Dean's List; Rodman Scholar

DEGREE

B.S. Computer Science with High Distinction

FUTURE PLANS

To join Google as an associate product manager in San Francisco, California

UNDERGRADUATE SCHOLARS CLASS OF 2014

KAROLINE OLATELIWA KOFOWOROLA OLABIKOLA KOMOLAFE

ALBERT DORSET PENICK SCHOLAR

Waterford-KaMhlabla United World College
of Southern Africa
Mbabane, Swaziland

Cavalier Daily, editor-in-chief, managing editor, associate editor; Days on the Lawn, panelist; Cavs in the Classroom, volunteer; Westhaven Community Garden, volunteer; Virginia Mock Trial; Student Council Diversity Initiatives; Volunteers with International Students and Scholars, and Staff Program, teaching consultant; Black Scholars in Training, co-liasion; Huffington Post College Blog, blogger; Lead Us Today at U.Va., founder; Kappa Alpha Theta; International Speakers Bureau; Virginia Press Association, second place: education writing; International Honour Society; Virginia Press Association, third place: editorial writing; Lawn Resident; Raven Society; Intermediate Honors; Longevity of Excellence Award; Dean's List; Echols Scholar

DEGREE

B.A. Government and Foreign Affairs Honors Program
with Honors; African Studies Minor

FUTURE PLANS

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

ANDREW MICHAEL KOURI

DONNA AND RICHARD D. TADLER SCHOLAR

Noble and Greenough School
Dedham, Massachusetts

U.Va. Solar Car Team, president, operations manager; *Cavalier Daily*, opinions columnist; Jefferson Literary and Debating Society; SustainaUnity, volunteer advocate; McIntire Investment Institute, associate; Hack Cville; TJsLibrary.com, founder, lead developer; twoSense App, Founder; Charity Water, photographer; Phi Delta Theta, treasurer; Intermediate Honors; Tau Beta Pi; Raven Society; Dean's List; Rodman Scholar

DEGREE

B.S. Engineering Science with Highest Distinction
(Computer Science, Mechatronics, Systems
Engineering)

FUTURE PLANS

*To work as a systems engineer at Tesla Motors in
Palo Alto, California*

UNDERGRADUATE SCHOLARS CLASS OF 2014

COLIN MICHAEL LESLIE

OLIVE B. AND FRANKLIN C.
MAC KRELL SCHOLAR

Rye High School
Rye, New York

Honor System, committee representative for engineering school, counsel; 2014 Class Trustees, class giving committee, member; Madison House, McIntire Little League, Charlottesville First Tee, program director, athletics head program director; Campus Community Emergency Response Team, founder, director; Phi Gamma Delta, service chair, social chair; Rodman Council; Charlottesville Fire Department, volunteer firefighter, Fontaine station student initiative program; Third Year Council, social committee, Ring Ceremony; U.Va. Engineering, Braunschweig, summer study abroad; Phi Eta Sigma Honor Society; Louis T. Rader Outstanding Service Award; Raven Society; Dean's List; Rodman Scholar

DEGREE

B.S. Systems Engineering with High Distinction;
Business Minor

FUTURE PLANS

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

CAMERON MICHAEL LOUITT

OLIVE B. AND FRANKLIN C. MAC KRELL SCHOLAR

Franklin Regional Senior High School
Murrysville, Pennsylvania

Cavalier Marching Band, drum major, Outstanding Alto Saxophone award, section leader, Rookie of the Year award; Research with Professor Richard Price; InterVarsity Christian Fellowship, worship team, small group leader; Catholic Student Ministry, worship leader; Biomedical Engineering Society; Intermediate Honors; Tau Beta Pi; Raven Society; Dean's List; Rodman Scholar

DEGREE

B.S. Biomedical Engineering with Highest Distinction

FUTURE PLANS

*To pursue a Ph.D. in Biomedical Engineering at the
University of Michigan, conducting cancer immunoengineering
research*

UNDERGRADUATE SCHOLARS CLASS OF 2014

EMILY TALLANT MARSHALL

W. HARRY SCHWARZSCHILD JR. AND KATHRYN SCHWARZSCHILD SCHOLAR

Douglas Freeman High School
Richmond, Virginia

Student Council Diversity Committee, chair; One Hundred Pounds of Hope, co-founder; University Access Committee, student representative; Delta Delta Delta, academic development chair; Medical Services volunteer at Emily Couric Cancer Center; U.Va. Medical School, cell biology lab: independent researcher; Hoos for a Cure, vice president; Global Brigades, public relations chair; Global Medical and Dental Brigade; Seal Team Physical Training, member; Ingrassia Family Echols Scholar Research Grant; Jefferson Public Citizens Grant; Inter Sorority Council Outstanding Member Scholarship Recipient; Sarah Kucenas Neurodevelopment Lab, researcher; U.Va. Scribe Program, member; Patricia Hollingsworth Ethics Essay Award; Anne O'Brien Leone Scholarship; Jefferson Public Citizens Award; Dean's List; Echols Scholar

DEGREE

B.S. Biology Distinguished Majors Program with Distinction; Bioethics Minor

FUTURE PLANS

To work as a scribe in the Emergency Department during the gap year before medical school

COLETTE ELIZABETH MARTIN

ADOLPHUS W. HAWKINS JR. SCHOLAR

Marlborough College
Wiltshire, United Kingdom

Charlottesville Office of the Public Defender, sentencing advocate intern; Jefferson Literary and Debating Society, public service chair, membership committee, programs committee, Restoration Ball committee, public service committee; Student Council, public service committee; International Relations Organization; Virginia Model United Nations, secretary general for staff; International Relations Organization, philanthropy committee; Pancakes for Parkinson's, advisor, co-chair, personnel director; Madison House, Adopt-a-Grandparent program director, mentor at Red Hill Elementary School, legal aid volunteer; Virginia Alpine Ski and Snowboard Team; Greek InterVarsity; Pi Beta Phi, vice president for philanthropy; Catholic Student Ministry; Gray-Carrington Award; Raven Society; Andrea Armstrong Shultz Scholarship; Dean's List, Echols Scholar

DEGREE

B.A. History Distinguished Majors Program and Echols Interdisciplinary: Symbol, Ritual, and The Criminal Justice Process with Highest Distinction

FUTURE PLANS

To work at Barclays in London, England before attending law school

UNDERGRADUATE SCHOLARS CLASS OF 2014

KELSEY JEAN PETRIE

RHODE ISLAND SCHOLAR

St. Mary Academy Bay View

Riverside, Rhode Island

Adrenaline Film Project 2012 and 2013, filmmaker; Presidential Committee on Public Art, undergraduate student representative; Clemons Digital Media Lab, consultant; Warm Springs Gallery of Charlottesville, assistant to the director; First Year Players, set designer, assistant producer, head painter, publicity committee; Bikram Yoga of Charlottesville, work-study participant; Volunteers with International Students and Scholars, and Staff Program, student language partner; University Dance Show, costume designer; Alternative Spring Break, Peru; Student Council, Arts Committee chair, subcommittee chair; College Council representative; Earth Week 2012, head coordinator; Chi Omega, mixer chair; OpenGrounds Film Project, crew member

DEGREE

B.A. Art History and Studio Art with Distinction

FUTURE PLANS

To build a portfolio while pursuing a career in video production

JEFFREY LANDON ROBERSON

VIRGINIUS DABNEY SCHOLAR

Atlee High School

Mechanicsville, Virginia

University of Cape Town Department of Public Health, research assistant; InstaEDU, tutor; School of Nursing, research assistant; Student Council, Community Affairs co-chair; Center for Addictions Research and Education, intern; International Studies Office, outreach liaison; Madison House, ESOL tutor, Buford Middle School athletics and swim coach; Second Year Council, representative; Alternative Spring Break, Joshua Tree site leader, Monte Cristi, Dominican Republic; Student Council, Student Life Committee; Sigma Chi; Charlottesville Free Clinic, volunteer, clinic supervisor; Charlottesville-Albemarle Rescue Squad; Monroe Society; Days on the Lawn; John B. Adger Scholar; Presidential Research finalist, Disaster Preparedness in the Federation of Saint Kitts and Nevis; Intermediate Honors; Lawn Resident; Raven Society; Golden Key; National Society of Collegiate Scholars; Dean's List; Echols Scholar

DEGREE

B.A. Global Public Health and Spanish with Distinction

FUTURE PLANS

To join the Community HealthCorps and coordinate a mobile harm reduction program for high risk and vulnerable populations before applying to medical school

UNDERGRADUATE SCHOLARS CLASS OF 2014

MICHAEL CONOR SHEEHY

MIDDENDORF FOUNDATION - NICHOLAS G. PENNIMAN III SCHOLAR

Loyola Blakefield High School
Timonium, Maryland

Jefferson Literary and Debating Society, Room 7 Resident, membership chair, Harrison Bush Award winner, Best Probationary Presentation; Special Ceremonies Committee, membership committee; First Year Players, alumni chair, *RENT* cast member, *Carousel* co-head painter, *The Music Man* set designer, *How to Succeed* publicity chair; Echols Council, president, Fireside Chats, coordinator; Sustained Dialogue; Student Council, Diversity Initiatives Committee; Lile-Tuttle Association Council; Washington Literary Society and Debating Union; *Cavalier Daily*, senior section editor, arts and entertainment staff writer; Walter H. Sokel German Studies Essay Prize; National Society of Collegiate Scholars; Phi Eta Sigma Honor Society; Raven Society, CLAS, co-selection chair; Wagenheim Memorial Scholarship in English; Intermediate Honors; Lawn Resident; Vandersee Memorial Scholarship; Dean's List; Echols Scholars

DEGREE

B.A. English with Distinction

FUTURE PLANS

To join the New York City Corps of Teach for America

KYLE DAVID TEEGARDEN

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Lakeridge High School
Lake Oswego, Oregon

Institute of Electrical and Electronics Engineers, U.Va. chapter president, treasurer; Madison House, Community Bikes; InterVarsity Christian Fellowship, treasurer, small group leader; RideForward Electric Car Team; Madison House, Red Hill Elementary School mentor; Jefferson Literary and Debating Society, program committee; Pancakes for Parkinson's; Virginia Model United Nations; Days on the Lawn; Rodman Research Grant, U.Va. Undergraduate Research Symposium: second place – science category; Tau Beta Pi, treasurer; Eta Kappa Nu; Raven Society; Intermediate Honors; James S. Miller Award for outstanding third-year student in Electrical Engineering; Dean's List; Rodman Scholar

DEGREE

B.S. Electrical Engineering with Highest Distinction;
B.A. Economics

FUTURE PLANS

To work for National Instruments in Austin, Texas before matriculating to business school

UNDERGRADUATE SCHOLARS CLASS OF 2014

ANNIE RYAN UNGRADY

JACKSONVILLE AREA SCHOLAR

The Bolles School
Jacksonville, Florida

Student Council, vice president for administration, Public Service Committee, co-chair; Contemplation@UVA, founder, president, Contemplative Science Center, board member; EngageUVA, co-president; Flash Seminars, co-president, organizer; Alternative Spring Break: Ghana, site leader: Barrackpore, Trinidad, research grant recipient; Madison House, medical services, surgical supply; Day of Dialogue; French House, resident advisor; Pancakes for Parkinson's, flipper captain; Public Service Fellow; Bioethics Committee; group exercise instructor at the AFC; Peer Health Educator; Ingrassia Family Echols Scholar Research Grant; OpenGrounds Intern; Rotunda Guard; Dean's List; Echols Scholar

DEGREE

B.A. French Distinguished Majors Program; Master of Public Health

FUTURE PLANS

To join a health information technology start-up in Jacksonville, Florida, and pursue a career in hospital administration

AUDREY SNOW WALDROP

BROOKE/EBSCO SCHOLAR

Mountain Brook High School
Birmingham, Alabama

Cavalier Daily, news senior writer, health and science senior writer, news associate editor; Bonhoeffer House; Arabic Lecture Series, student organizer; Institute of the Humanities and Global Cultures, undergraduate advisory board; Public Service Fellows, flash seminar organizer, Miller Center Forums & Colloquia; Alternative Spring Break, site leader Everglades; St. Thomas Aquinas Church, religious education teacher; Webb/Maupin Dorm Association Council, representative; UvaClubs Student Ambassadors, president, outreach chair; Relay for Life, team co-captain; Kappa Delta; Chi Alpha Christian Fellowship; Intramural Ultimate Frisbee; Baireuther Service-Learning Grant; College Science Scholar; Virginia Press Association Award nominee; published in *The Oculus* undergraduate research journal; Madison House, ESOL tutor; Dean's List; Echols Scholar

DEGREE

B.A. History and Middle Eastern Studies

FUTURE PLANS

To live in Jerusalem this summer working at a peace building camp for Jewish and Arab students and then begin a Master's degree in Conflict Resolution this fall at Georgetown University

UNDERGRADUATE SCHOLARS CLASS OF 2014

KELVIN MAXWELL WEY

ROBY AND LOUISE C. ROBINSON SCHOLAR

Northview High School
Alpharetta, Georgia

University Judiciary Committee, vice chair for sanctions, senior data manager, educator; Jefferson Literary and Debating Society; McIntire Investment Institute, chief financial officer; chief information officer, associate; *Cavalier Daily*, senior advertising representative, project manager, business staff; Virginia Society; Cardagin Networks, market representative; McIntire Investment Institute, undergrads stock pitch competition; Intramural Ultimate Frisbee; University Judiciary Committee Alumni Association Award; Raven Society; Intermediate Honors; Dean's List; Echols Scholar

DEGREE

B.S. Commerce with Distinction: Finance

FUTURE PLANS

To move to New York, New York and work as an investment banking analyst at Lazard

JOSEPH MICHAEL WOODLIEF

TAYLOR BROTHERS SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

One in Four, membership chair; Class of 2014 Trustee; Honor System, counsel; Madison House, Big Siblings; Entrepreneurship Club; Wakeboarding Club; U.Va. Business Pitch Competition; Zeta Psi, philanthropy chair; Dean's List; Echols Scholar

DEGREE

B.A. Echols Interdisciplinary: Thermoconomics

FUTURE PLANS

To work in New York, New York for Bridgewater Associates

UNDERGRADUATE SCHOLARS CLASS OF 2014

Jefferson Scholars Class of 2014

SCHOLAR SIGNIFICANT ACHIEVEMENTS

BOARD OF VISITORS, STUDENT MEMBER
CAVALIER DAILY, EDITOR-IN-CHIEF
CENTER FOR GLOBAL HEALTH SCHOLAR GRANT RECIPIENT
DEPARTMENT OF INTERNATIONAL HEALTH RESEARCH AWARD
ERNEST ERN DISTINGUISHED STUDENT AWARD
HONOR COMMITTEE, CHAIR
PATRICIA HOLLINGSWORTH PRIZE IN ETHICS
PRESIDENT AND VICE PRESIDENT, CLASS OF 2016
PRESIDENT, CLASS OF 2017
RHODES SCHOLARSHIP
STULL RESEARCH AWARD RECIPIENT
UNIVERSITY JUDICIARY COMMITTEE, VICE CHAIR FOR SANCTIONS
UNIVERSITY JUDICIARY COMMITTEE, FIRST YEAR JUDICIARY
COMMITTEE CHAIR AND VICE CHAIR
VANDERSEE MEMORIAL SCHOLARSHIP RECIPIENT
WILSON JOURNAL OF INTERNATIONAL RELATIONS, EDITOR-IN-CHIEF

9 LAWN RESIDENTS

2 GRAY-CARRINGTON
AWARD RECIPIENTS

7 JEFFERSON PUBLIC
CITIZENS AWARDS

2 HONOR COMMITTEE
REPRESENTATIVES

2 JEFFERSON TRUST
GRANT RECIPIENTS

3 RAVEN SOCIETY
SCHOLARSHIP AWARDS

2 SUSTAINED
DIALOGUE CHAIRS

4 DAVID A. HARRISON III
UNDERGRADUATE
RESEARCH AWARDS

UNDERGRADUATE SCHOLARS CLASS OF 2015

FORREST GORDON BROWN

ANN VERNON AND
GILBERT J. SULLIVAN
SCHOLAR

St. Andrew's School
Middletown, Delaware

📖 English; Cognitive
Science

JOHN ANDREW BURNS

ELIZABETH M.
FORSYTH SCHOLAR

Jefferson Forest
High School
Forest, Virginia

📖 B.A. Echols
Interdisciplinary: Global
Health Economics;
Mathematics Minor; pursuing
Master of Public Health

WILLIAM JOSEPH CADIGAN

ELWOOD R. QUESADA
SCHOLAR

Kennebunk High School
Kennebunk, Maine

📖 Government;
Religious Studies

YIQI CAO

REVEREND CALVIN
AND FRANCES
BLACKWELL
SCHOLAR

Blacksburg High School
Blacksburg, Virginia

📖 Biomedical Engineering

UNDERGRADUATE SCHOLARS CLASS OF 2015

**HENRY
MCCULLOCH
CLINE**

WILLIAM B.
DUNAVANT JR.
SCHOLAR

Christian Brothers
High School
Memphis, Tennessee

📖 Cognitive Science

**JOSEPH MORRIS
DARDICK**

ST. LOUIS SCHOLAR

Parkway Central
High School
Chesterfield, Missouri

📖 Neuroscience; Global
Development Studies:
Public Health

**EDA FAYE
HERZOG-VITTO**

JOHN PAUL JONES
SCHOLAR

Friends Seminary
New York, New York

📖 Political and Social
Thought; French

**RYAN
CHRISTOPHER
HILL**

FRED C. GOAD
SCHOLAR

Montgomery
Bell Academy
Nashville, Tennessee

📖 English; Religious Studies

**KATHERINE TOD
HUTTO**

MORGAN FAMILY
SCHOLAR

Mount De Sales
Academy
Macon, Georgia

📖 English; Political and
Social Thought

**ALEXANDRA
XAVIER IACCARINO**

T. DAVID
FITZ-GIBBON
SCHOLAR

Worcester Academy
Shrewsbury, Massachusetts

📖 Architecture

**SAMUEL ANTHONY
JOHNSON**

JOHN S. LILLARD
SCHOLAR

Walter Payton College
Preparatory High School
Chicago, Illinois

📖 Political Philosophy, Policy
and Law; Economics

**ALEXANDRA ROSE
LICHTENSTEIN**

JOHN AND BETSY
CASTEEN SCHOLAR

Princess Anne
High School
Virginia Beach, Virginia

📖 Government and Foreign
Affairs Honors; Religious Studies

UNDERGRADUATE SCHOLARS CLASS OF 2015

PHILIPPA JANE MASON

TRAINOR FAMILY SCHOLAR

Plano West Senior High School
Plano, Texas

📖 B.A. English; pursuing M.S. Commerce

PATRICK JAMES MCQUADE

PETER AND CRISLER QUICK SCHOLAR

Fenwick High School
Oak Park, Illinois

📖 Chemical Engineering; Physics; Materials Science

ELIZABETH ANN MINNEMAN

JEFFERSON SCHOLARS ALUMNI SCHOLAR

Lakeville North High School
Lakeville, Minnesota

📖 B.A. Government with Distinction; pursuing Master of Public Policy

SANJAY SETHU PALAT

INGRASSIA FAMILY SCHOLAR

Smithtown High School East
St. James, New York

📖 Commerce; Economics

CAROLINE LOUISE PARKER

SHINN-MIGNEREY FAMILY SCHOLAR

St. Mary's Academy
Englewood, Colorado

📖 Political and Social Thought

KYLIE ELLEN PHILBIN

NORFOLK ACADEMY SCHOLAR

Norfolk Academy
Norfolk, Virginia

📖 Commerce: Concentration in Management and Marketing; Global Commerce Minor

SARAH FRANCES RENNICH

JAMES J. GRIFFITTS M.D. SCHOLAR

West High School
Knoxville, Tennessee

📖 Commerce: Concentration in Finance, Business Analytics; Economics

JALEN JOSEPH BASS ROSS

TERRENCE D. DANIELS FAMILY SCHOLAR

Charlotte Latin School
Charlotte, North Carolina

📖 Systems Engineering; Politics Minor; Engineering Business Minor

UNDERGRADUATE SCHOLARS CLASS OF 2015

AMIR JALAL TABAIAN

JAMES E. RUTROUGH
JR. SCHOLAR

Jefferson Forest
High School
Forest, Virginia

📖 Biomedical Engineering;
Bioethics

EMILY JANE TONKS

B.H. RUTLEDGE
MOORE FAMILY
SCHOLAR

Academic Magnet
High School
North Charleston, South Carolina

📖 Biochemistry; Art History

KATHERINE JUDY TRAVIS

THOMAS M. FALCEY
FAMILY SCHOLAR

Fairview High School
Boulder, Colorado

📖 Environmental Science
and Economics

DARYA TYSHLEK

KANSAS CITY
SCHOLAR

Olathe North
High School
Olathe, Kansas

📖 Engineering Science:
Chemical Engineering;
Environment and Technology;
Design

RICHARD HAMPTON TURNER WEBB

JEAN RAYBURN -
SOUTH CAROLINA
SCHOLAR

Porter-Gaud School
Charleston, South Carolina

📖 B.A. English; pursuing
M.S. Commerce

JACKSON SCOTT WOLFORD

ALBERT GRAY
HORTON II
MEMORIAL SCHOLAR

duPont Manual Magnet
High School
Louisville, Kentucky

📖 Anthropology

UNDERGRADUATE SCHOLARS CLASS OF 2016

**JOHN HOWARD
ARMSTRONG**

EUGENIE AND
JOSEPH JONES
FAMILY FOUNDATION
SCHOLAR

Isidore Newman School
New Orleans, Louisiana

 Commerce

**MACKENZIE
DULAY AUSTIN**

WILLIAM G. PANNILL
SCHOLAR

Mira Costa High School
*Manhattan Beach,
California*

 Political and Social
Thought; Latin American
Studies

**JOHN AAREN
BARGE**

WESTERN
PENNSYLVANIA AREA
SCHOLAR

Winchester-Thurston
School
Pittsburgh, Pennsylvania

 Computer Science;
Mathematics

**RYAN MATTHEW
BARTELS**

RALPH C. WILSON
SCHOLAR

Canisius High School
Buffalo, New York

 Commerce

UNDERGRADUATE SCHOLARS CLASS OF 2016

RUSSELL CLIFFORD BOGUE

ANSON M. BEARD JR.
SCHOLAR

Choate Rosemary Hall
Wallingford, Connecticut

Government and Foreign
Affairs Honors; Mandarin
Chinese

CHRISTOPHER LIJIA CAI

WARREN W. HOBBIE
SCHOLAR

Chancellor High School
Fredericksburg, Virginia

Biomedical Engineering

ALLISON DONINI

PENELOPE W. AND E.
ROE STAMPS IV
SCHOLAR

Oak Knoll School
of the Holy Child
Summit, New Jersey

Economics; Politics Minor;
pursuing Master of Public
Policy

WILLIAM JONATHAN EVANS

THE WESTEND
FOUNDATION
SCHOLAR

St. Andrew's-Sewanee
School
Sewanee, Tennessee

Political and Social Thought

JOHN HARVARD HACK

A.J.L. HEBENSTREIT
SCHOLAR

Olathe North
High School
Olathe, Kansas

Chemical Engineering

BENJAMIN NORWOOD HARRIS

DAVID J. WOOD
SCHOLAR

Mountain Mission School
Grundy, Virginia

Physics; Political and
Social Thought

ALEXA LEIGH HAZEL

DELAWARE SCHOLAR

Archmere Academy
Claymont, Delaware

Political and Social
Thought

MARK RAMSEY HENEINE

J. MACK ROBINSON
SCHOLAR

Chamblee High School
Chamblee, Georgia

Mathematics; Philosophy

UNDERGRADUATE SCHOLARS CLASS OF 2016

**CAROLINE
KINLOCH HERRE**

BROCKENBROUGH
FAMILY SCHOLAR

Norfolk Academy
Norfolk, Virginia

📖 Economics; Spanish

**KATHERINE
ELIZABETH KING**

DEBORAH AND ELI
W. TULLIS SCHOLAR

Robinson High School
Tampa, Florida

📖 Political Philosophy,
Policy, and Law

FAITH ANN LYONS

C. PORTER SCHUTT
SCHOLAR

Tower Hill School
Wilmington, Delaware

📖 Commerce; Global
Development Studies

**ANDREW PARKS
MCBRIDE**

THE ARNEY AND
SCHEIDT FAMILY
SCHOLAR

St. George's Independent
School
Collierville, Tennessee

📖 Human Biology
Distinguished Majors
Program

**PORTER MICHAEL
NENON**

STANLEY G.
MORTIMER III
SCHOLAR

Myers Park High School
Charlotte, North Carolina

📖 Political and Social
Thought; Middle Eastern
Studies

**NORA KATHARINE
NEUS**

DAVID C. VALENTAS
SCHOLAR

Academy of the
Holy Angels
Demarest, New Jersey

📖 History; pursuing Master
of Public Policy

**CHASE CAMPBELL
PION**

JEFFREY ROCKWELL
CUDLIP MEMORIAL
SCHOLAR

Windward School
Los Angeles, California

📖 Commerce

**MARISA PULI
REDDY**

HEIMANN FAMILY
SCHOLAR

Ursuline Academy
Cincinnati, Ohio

📖 Computer Science;
Economics

UNDERGRADUATE SCHOLARS CLASS OF 2016

LOGAN PHILIP RICHTER

RICHARD S. CROSS
SCHOLAR

Downingtown West
High School
*Downingtown,
Pennsylvania*

Mathematics; Economics

ANNA ELIZABETH RIGBY

JANICE CLARK
KELLOGG SCHOLAR

Clear Creek High School
League City, Texas

Commerce; Music

IAN TIFFANY ROBERTSON

HAVENS FAMILY
SCHOLAR

The American School
in London
London United Kingdom

Government and
Foreign Affairs Honors

RICHARD BENEDICT RUGGLEY

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Winchester College
Winchester, United Kingdom

Political Philosophy,
Policy and Law; Government;
English Minor

PARISA SADEGHI

JOSEPH R. DANIEL
SCHOLAR

National Cathedral
School
Washington, D.C.

Government and
Foreign Affairs Honors;
Economics

SARAH DESHIELDS TAIT

ST. ELMO HALL
(DELTA PHI)
SCHOLAR

Clayton High School
St. Louis, Missouri

Spanish

CAMERON MANFRED THUM

FARISH FAMILY
SCHOLAR

Liberal Arts and
Science Academy
Austin, Texas

Commerce:
Concentration in Finance;
Environmental Thought
and Practice

WILLIAM JACKSON VALLAR

DEERFIELD
ACADEMY SCHOLAR

Deerfield Academy
Deerfield, Massachusetts

Political Philosophy, Policy
and Law; Economics

UNDERGRADUATE SCHOLARS CLASS OF 2016

**JASON STEVEN
WILL**

KBR FOUNDATION
SCHOLAR

Potomac Senior
High School
Dumfries, Virginia

📖 Economics

**ALLISON CHENKE
XU**

HARRY W. GILBERT
SCHOLAR

Princess Anne
High School
Virginia Beach, Virginia

📖 Commerce; Foreign Affairs

I N M E M O R I A M

MARY SHELLEY SIGMOND GOLDSMITH

WESTMORELAND COAL COMPANY –
PENN VIRGINIA SCHOLAR

Mary Shelley Sigmond Goldsmith of Abingdon, Virginia, died on August 31, 2013. Shelley was a second-year student who planned to pursue a degree in commerce and sociology. In her first year at the University, Shelley's legacy of service was evident in her involvement with Madison House, Habitat for Humanity, and Bang Shoes at Virginia. A Jefferson Scholar and an Echols Scholar, Shelley also volunteered as a UVaClub student ambassador and a Days on the Lawn representative for the University of Virginia in its efforts to attract exceptional students to the Grounds.

UNDERGRADUATE SCHOLARS CLASS OF 2017

**ADAM THOMAS
ANTOSZEWSKI**

KATHERINE B. AND
WILLIAM F. BLUE
SCHOLAR

Catonsville High School
Catonsville, Maryland

📖 Physics; Chemistry

**ABRAHAM GRAVER
AXLER**

WILLIAM H.P. YOUNG
SCHOLAR

Brooklyn Friends School
Brooklyn, New York

📖 Media Studies; Politics

**MARC ISAAC
BLATT**

HOLTON-ARMS
SCHOOL/LONDON
SCHOOL SCHOLAR

The Landon School
Bethesda, Maryland

📖 Spanish; Economics
Minor

**KEVIN QUOC KHOA
CAO**

JAMES EARL
SARGEANT – SEVEN
SOCIETY SCHOLAR

Thomas Jefferson High
School for Science and
Technology
Alexandria, Virginia

UNDERGRADUATE SCHOLARS CLASS OF 2017

**JOHN ELDRIDGE
CONNOLLY**

FARISH FAMILY
SCHOLAR

The Charter School
of Wilmington
Wilmington, Delaware

**CLAIRE ENDERLE
COUNCIL**

PAUL B. BARRINGER
FAMILY SCHOLAR

Westchester Country
Day School
*High Point, North
Carolina*

**KATHRYN
ELIZABETH DEAL**

WILLIAM G. PANNILL
SCHOLAR

Science Hill High School
Johnson City, Tennessee

**SUMEDHA SUHAS
DESHMUKH**

ROBIN ASHLEY
MORGAN SCHOLAR

Princess Anne
High School
Virginia Beach, Virginia

**ANNA HARPER
CLAYBROOKE
DODD**

BROCKENBROUGH
FAMILY SCHOLAR

Norfolk Academy
Norfolk, Virginia

**MACY LAUREN
EARLY**

PARADIS FAMILY
SCHOLAR

Henry Clay High School
Lexington, Kentucky

**NICHOLAS PAUL
FAVALORO**

JOHN H. AND MARY
H. OWENS SCHOLAR

Belmont High School
Belmont, Massachusetts

 Politics; Music

**NICHOLAS BUDD
FENTON**

GEORGE G. GUTHRIE
SCHOLAR

The Lawrenceville School
Lawrenceville, New Jersey

UNDERGRADUATE SCHOLARS CLASS OF 2017

**ARYN ALIYA
FRAZIER**

THOMAS J. AND
HILLARY D.
BALTIMORE
SCHOLAR

James Hubert Blake
High School
Silver Spring, Maryland

📖 Politics; Economics

**BENJAMIN JACOB
GILBERT**

RANDOLPH P.
BARTON FAMILY
SCHOLAR

Academic Magnet
High School
*North Charleston,
South Carolina*

📖 Computer Science; Physics

**ANNE PRYOR
GRAVELY**

E. STUART JAMES
GRANT SCHOLAR

Carlisle School
Martinsville, Virginia

📖 Psychology

**WILLIAM CHARLES
HENAGAN**

ERNEST H. AND
JEANETTE P. ERN
SCHOLAR

The Lovett School
Atlanta, Georgia

📖 History; Commerce

**JOSEPH PAUL
HUDDLESTON**

DAVID J. WOOD
SCHOLAR

The Covenant School
Charlottesville, Virginia

**LAUREN
CHRISTINE
JACKSON**

R.E. LEE WILSON
SCHOLAR

Pulaski Academy
Little Rock, Arkansas

📖 Media Studies; Arts
Administration

**JEREMY MICHAEL
JONES**

THOMAS GILLESPIE
SCULLY SCHOLAR

Lawton Chiles
High School
Tallahassee, Florida

📖 Biology; Public Policy

**SARAH MARIE
KOCH**

FRANK AND ANNE
HEREFORD SCHOLAR

The Pembroke
Hill School
Kansas City, Missouri

📖 Biology; Middle Eastern
Languages and Literature

UNDERGRADUATE SCHOLARS CLASS OF 2017

MADISON KAYE LAHEY

LAWRENCE LEWIS JR. SCHOLAR

United World College of the Atlantic
Wales, United Kingdom

📖 Economics

SASHEENIE MOODLEY

E. PAUL ROGERS JR. SCHOLAR

The Westminster Schools
Atlanta, Georgia

📖 Human Biology; Global Development Studies; Sociology Minor

SAMENDRA PRASAD

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Clarence Senior High School
Clarence, New York

📖 Biomedical Engineering; Engineering Business Minor

EZEKIEL RICHARD REED

R. BLAIR AND SUSAN J. THOMAS SCHOLAR

Los Angeles Center for Enriched Studies
Los Angeles, California

📖 Anthropology

ANDREW MICHAEL RICCIARDONE

DEMING FAMILY SCHOLAR

Central High School
Little Rock, Arkansas

ALEXANDRA GABRIELLE ROSSI

KBR FOUNDATION SCHOLAR

Middleburg Academy
Middleburg, Virginia

CLAIRE MARIE RYDER

ALEXANDER J. SLOANE SCHOLAR

Blair Academy
Blairstown, New Jersey

📖 Spanish

WILLIAM GILES TUCKER

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

📖 Commerce

UNDERGRADUATE SCHOLARS CLASS OF 2017

KEATON MATTHEW WADZINSKI

PATRICIA FRIST
ELCAN SCHOLAR

Franklin High School
Franklin, Tennessee

 Engineering Science

JAMES GRAY WHISNANT

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

Maggie L. Walker
Governor's School
Richmond, Virginia

 Economics

SARAH LOTT WYCKOFF

OLSSON FAMILY
SCHOLAR

Georgetown
Visitation Preparatory
School
Washington, D.C.

 Chemistry; Spanish

RICHARD TODD YODER

STUDIE AND ZACH
YOUNG SCHOLAR

Wesleyan School
Norcross, Georgia

 Religious Studies;
Anthropology Minor

UNDERGRADUATE SCHOLARS CLASS OF 2018

**WILLIAM BONNER
ASHE**

JAMES P. MASSIE
SCHOLAR

Thomas Jefferson High
School for Science and
Technology
Alexandria, Virginia

**CHRISTOPHER
JOHN BENDIS**

WENDY WHITLOW
SCHOLAR

Maggie L. Walker
Governor's School
Richmond, Virginia

**JOHN BENNETT
BRAKE**

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

Strath Haven High
School
*Wallingford,
Pennsylvania*

**JOHN HAYES
CHELLMAN**

HOLBERT L. HARRIS
FOUNDATION SCHOLAR

Bullis School
Potomac, Maryland

UNDERGRADUATE SCHOLARS CLASS OF 2018

**NATALIE
CONNERS**

BETSEY GAMBLE
FEINOUR SCHOLAR

Bayard Rustin
High School
*West Chester,
Pennsylvania*

**MAEVE
CURTIN**

DANIEL S. ADLER
SCHOLAR

George Mason
High School
Falls Church, Virginia

**JOHN CHARLES
DEVINE**

DALLAS SCHOLAR

Lakehill Preparatory
School
Dallas, Texas

**JUSTIN GAGE
DEZOORT**

MARY CATHERINE
HOOD CALDWELL
SCHOLAR

Tuscaloosa Academy
Tuscaloosa, Alabama

**VIJAY S.
EDUPUGANTI**

PETER W. STOTT
FOUNDATION
SCHOLAR (MR.
AND MRS. PETER
W. STOTT)

Oregon Episcopal
School
Portland, Oregon

**VICTORIA ANNE
FARRIS**

RANDOLPH P.
BARTON FAMILY
SCHOLAR

Pine View School
Osprey, Florida

**NICHOLAS
GREGORY
FERRARO**

HAVENS FAMILY
SCHOLAR

Howell High School
Farmingdale, New Jersey

**RORY ELIZABETH
FINNEGAN**

HILLIARD
FAMILY SCHOLAR

Princeton Day School
Princeton, New Jersey

UNDERGRADUATE SCHOLARS CLASS OF 2018

MARGARET GRACE HALTOM

YVONNE S. DOBBS SCHOLAR

White Station High School
Memphis, Tennessee

KEVIN CHAMBERLAIN HARE

THANKSGIVING FOUNDATION SCHOLAR

Cape Elizabeth High School
Cape Elizabeth, Maine

YUESEN HE

WILLIAM H.P. YOUNG SCHOLAR

High School Affiliated to Renmin University
Beijing, China

ADAM DANIEL JONES

THOMAS G. AND JOY P. MURDOUGH SCHOLAR

St. Edward High School
Lakewood, Ohio

ASAD ALI KHAN

LAWRENCE LEWIS JR. SCHOLAR

The Burlington School
Burlington, North Carolina

CAROLINE REBECCA KORNDORFFER

ELI W. TULLIS SCHOLAR

Stanford University Online High School
Stanford, California

ATTIYA HUDA LATIF

HATHAWAY FAMILY SCHOLAR

Smithsburg High School
Smithsburg, Maryland

BRIAN ALEXANDER MITCHELL

THOMAS B. WORSLEY SCHOLAR

Bullis School
Potomac, Maryland

UNDERGRADUATE SCHOLARS CLASS OF 2018

**JOHN MITCHELL
O'ROURKE, IV**

COCHRAN FAMILY
SCHOLAR

New Canaan High
School
*New Canaan,
Connecticut*

**AUSTIN EVERETT
OWEN**

GLENN IRELAND
II SCHOLAR

Vestavia Hills High School
Vestavia Hills, Alabama

**RICHARD JOSEPH
PARIS, III**

PENELOPE W.
AND E. ROE STAMPS
IV SCHOLAR

The Marist School
Atlanta, Georgia

**LILY MCGLYNN
PATTERSON**

WILLIAM S.
HUNTER SCHOLAR

Santa Catalina School
Monterey, California

**HENRY CARTER
POLLOCK**

STEPHEN S.
CRAWFORD
FAMILY SCHOLAR

Latin School
of Chicago
Chicago, Illinois

**ALEXANDER
JAMES RIGBY**

DELAWARE
SCHOLAR

The Charter School of
Wilmington
Wilmington, Delaware

**MADELINE ROSE
RITA**

PENELOPE W. AND
E. ROE STAMPS IV
SCHOLAR

Denver School of the
Arts
Denver, Colorado

STEFANO RUMI

REGINALD S. AND
JULIA W. FLEET
FOUNDATION
SCHOLAR

Los Angeles Center
For Enriched Studies
Los Angeles, California

UNDERGRADUATE SCHOLARS CLASS OF 2018

ANNA SANFILIPPO

JOHN S. LILLARD
SCHOLAR

New Trier High School
Winnetka, Illinois

**LENA ANNE
SCHULHOFER**

RALPH JAMES
QUALE JR. SCHOLAR

The Meadows School
Las Vegas, Nevada

**MARY GRACE
SHEERS**

MARY AND DANIEL
LOUGHRAN
FOUNDATION
SCHOLAR

Holton-Arms School
Bethesda, Maryland

**EMILY ANDERSON
VAUGHAN**

TAMPA AREA
SCHOLAR

Robinson High School
Tampa, Florida

**OLIVIER PAUL
WEISS**

THE HONORABLE
W. L. LYONS BROWN
JR. SCHOLAR

The French American
School of New York
Mamaroneck, New York

**LUCAS TRENT
WILLIAMS**

PEGGY AND
HENRY VALENTINE
SCHOLAR

St. Mark's School
Dallas, Texas

**BENJAMIN SCOTT
WINTER**

WILLIAM H.P.
YOUNG SCHOLAR

Episcopal Collegiate School
Little Rock, Arkansas

UNDERGRADUATE SCHOLARS ENRICHMENT

The Foundation offers a series of experiential programs that give the Scholars opportunities to continue developing their understanding of effective leadership and responsible citizenship. Scholars participated in a comprehensive enrichment program in 2013-14, including the following highlights:

INSTITUTE FOR LEADERSHIP AND CITIZENSHIP |

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

Highlights of the 2013 Institute:

- » Remarks from Thomas S. Bateman, Bank of America Eminent Scholar and Professor of Commerce at the McIntire School of Commerce
- » A session on leadership with Howard Hoega, director of graduate admissions at the Frank Batten School of Leadership & Public Policy
- » An improvisational comedy workshop and puzzle hunt with Tyler Frankenberg (JS '12)
- » An extended service project with Albemarle Housing Improvement Program
- » A session on becoming a good citizen and building community by Lawson Wijiesooriya (JS '02)
- » A public speaking workshop with McIntire School of Commerce Professor Marcia Pentz
- » A closing dinner with remarks from Maryanne Hancock (JS '96), principal at McKinsey & Company

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

**“...THE TRAVEL
ABROAD EXPERIENCE
WAS AN INCREDIBLY
FORMATIVE,
ONCE-IN-A-LIFETIME
OPPORTUNITY
FOR ME.”**

- YIQI CAO (JS '15)

STUDENT-LED SERVICE LEARNING EXPEDITION TO TANZANIA

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

CHINA | Beginning in Beijing, “China West to East,” featured a stimulating group discussion with students from China Foreign Affairs University. From Beijing the Scholars visited the Silk Road town of Dunhuang where they rode camels and visited a world famous site of Buddhist painting and next was Xi’an, passing by the western end of the Great Wall on the way. Other stops included Zhouzhaigou National Park, Chengdu, and Ya’an in Sichuan, Shanghai and finally Taiwan. Taiwan was an extraordinary experience beginning with a lunch hosted by the newly-formed alumni club, a tour of the Legislative Yuan and a discussion with an alumnus who is a long-time elected delegate, and a visit to the commercial section of the AIT (the US equivalent of an embassy) with the director, also an alumnus. The final event was a formal banquet at the Ministry of Foreign Affairs where the Scholars were hosted by the main representative of Taiwan-US relations, another alumnus.

LONDON | “The Culture of London: Past and Present” is an interdisciplinary month-long 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. Students study London’s architecture by walking within such glorious buildings as the Houses of Parliament or Westminster Abbey. They study paintings by sitting near them in the Tate or National Galleries. They study literature while following the paths walked by fictional characters and history while occupying the position where history was made. 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.

ALUMNI CONNECTIONS | The Alumni

Connections program matches current Jefferson Scholars with alumni who provide career advice, shadowing opportunities, and summer internships. In 2013-14, over 50 Scholars utilized the alumni network in a variety of ways.

CAREER EXPLORATION | Recently added to the

enrichment program through a partnership with ModernGuild, career exploration is an opportunity for second-year Scholars to work one-on-one with a coach who guides them through online programs focused on career exploration and readiness. The program is delivered through live video sessions, structured assignments, hands-on mentoring, and industry interactions.

TRIPLE C OUTDOOR WEEKEND | 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. Highlights include: campfire dinners, both low and high rope challenges, and a night hike where sensory skills are put to the test. The weekend is the first of many adventures the Scholars will experience together over the following four years.

JEFFERSON PUBLIC CITIZEN GRANTS |

Scholars in JPC Group: Alexandra Iaccarino (JS '15)

Faculty Advisor: Anselmo Canfora

Community Partner: Granada Christian Education Center

Project Title: Initiative reCOVER: School for El Pantanal, Nicaragua

The reCOVER initiative for the design of a secondary school in the El Pantanal community in Granada, Nicaragua will establish a scalable-structures framework that will foster education and community development. The final design will address issues of sustainable design practice through an asset-based approach. This strategy will incorporate the use of local materials, passive energy design, and a kit of

parts that is easily configured in a setting without advanced building technologies.

Scholars in JPC Group: Caroline Herre (JS '16)

Faculty Advisor: Eleanor Wilson

Community Partner: Burnley-Moran
Schoolyard Garden

Project Title: Expanding "Healthy Habits":
Incorporating a Nature Trail into Environmental
Curriculum at Burnley-Moran Elementary

This study will continue an after-school "Healthy Habits" club at Burnley-Moran Elementary School. Healthy Habits aims to encourage environmental stewardship, healthy lifestyles, and physical activity using a schoolyard garden. In addition to continuing the club, the team will examine how a nature trail (to be constructed summer 2014) can be integrated into the club's lesson plans and the overall school environment.

Scholars in JPC Group: Porter Nenon (JS '16), Mark Heineine (JS '16), Marisa Reddy (JS '16), Lauren Jackson (JS '17), Claire Councill (JS '17)

Faculty Advisor: Christine Mahoney

Community Partner: Global Grassroots

Project Title: Building Leadership Capacity Through
Impact Analysis in Uganda and Rwanda

In partnership with Global Grassroots, an international NGO that provides women's leadership training, this project seeks to conduct an impact assessment and data analysis program for 36 grassroots ventures. Building upon past impact assessment reports, this project will use socially-conscious and academically sound data collection methods to measure the efficacy of Global Grassroots' training of female change agents in East Africa. Data will be compared to a baseline control group and disseminated to each venture.

DAVID A. HARRISON III UNDERGRADUATE RESEARCH AWARDS |

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

Abraham Axler (JS '17), a first-year student in the College of Arts & Sciences, is researching how a transgender politician encodes his public profile and how the media decodes it. He is particularly interested in the reason the media pays special attention to transgender politicians when gender identity bears no influence on political competency.

Russell Bogue (JS '16), a second-year politics and Mandarin Chinese double major, will research the political opinions of Taiwanese youth to compare their views on reunification with the communist mainland with the views of an older generation.

Yiqi Cao (JS '15), a third-year biomedical engineering major, is researching clinical techniques to improve the efficacy of soft tissue reconstruction.

Parisa Sadeghi (JS '16), a second-year intended politics and economics double major, is exploring French restrictions on racist speech and Holocaust denial as outlined in 1972 and 1990 amendments to an 1881 law on the freedom of the press. Her goal is to understand what considerations and assumptions inform French opinions of these limitations on freedom of expression.

STULL AWARD |

Joseph Dardick (JS '15), a third-year neuroscience and global development studies: global public health major, is researching cell division and the ability to use stem cell therapies in a clinical setting.

GRADUATE
FELLOWS
PROGRAM

||||

YEAR IN REVIEW | A Graduate School Career in the Public Eye

The Jefferson Graduate Fellows are young scholars with a drive for making the very latest research findings available to the public at large. They envision professorships and professional careers that will inform and enrich the lives not only of their professional colleagues but of people from all countries and cultures as they navigate this rapidly changing global community.

There are many opportunities for the Fellows to engage colleagues, professors and townspeople in this way. From small, lunch time gatherings to more formal research presentations, the Fellows are constantly engaged in speaking *out* to the world at large as well as *up* to the academic experts. One sign that this approach is succeeding is that the Fellows are publishing not only in the best academic journals but also in major popular publications such as the *Huffington Post*, *The New Yorker*, and *Nature Magazine*.

SELECTION PROCESS HIGHLIGHTS

53 FELLOWS

will be in residence during the 2014-15 academic year.

23 ELIGIBLE DEPARTMENTS

in the Graduate School of Arts & Sciences.

90 CANDIDATES

competed for a Jefferson Fellowship in 2013-14.

87 ALUMNI,

faculty, and friends served on Graduate Selection Committees.

\$1,682,896 AWARDED

in support of the Graduate Fellowship program in fiscal year 2014.

17 INCOMING FELLOWS

will join us in 2014.

GRADUATE FELLOWS DEPARTING THE PROGRAM

CAROLYN MARIE BEANS

TERRENCE D. DANIELS FAMILY FELLOW

Department of Biology

Pennsylvania State University (B.A.)

Warrington, Pennsylvania

Carolyn's research investigates the way native plants evolve in response to invasive plant competitors. In the summer of 2013, she conducted experiments in coastal Maine where her work was supported by the National Science Foundation and the American Society of Naturalists. She specialized in science communication. Her writing has appeared in the *University Magazine Online*, *Under the Microscope*, *The Huffington Post*, and *Nature Magazine*. Carolyn has begun a writing position with the National Institute of Health. She completed her Ph.D. in May 2014.

GRADUATE FELLOWS DEPARTING THE PROGRAM

BENJAMIN KAGAN BRADY

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

Last year, Ben participated in conferences at Stanford Law School, the Max Planck Institute in Frankfurt, Germany, and Trento, Italy. He has also been conducting dissertation research in France, Germany, and Switzerland. He currently studies U.S. legal and international history during the twentieth century and is beginning work on a dissertation examining the relationship between European and U.S. competition in trade law and policy during the Cold War.

LINDSAY MARIE BUCHANAN

THE SCHENCK FELLOW

School of Law

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

University of Scranton (M.S.)

Erie, Pennsylvania

During Lindsay's time at the Law School she volunteered with Boys & Girls Club of America, a pro bono legal services office, and served on the *Sports and Entertainment Law Journal*. Lindsay participated in the Law School's new externship program and worked with Albemarle County local government. She conducted research on the legality of searches and seizures in the public schools with Professor James Ryan and hopes to eventually publish her findings.

GRADUATE FELLOWS DEPARTING THE PROGRAM

ANNA MARAZUELA KIM

EDGAR SHANNON DISSERTATION YEAR FELLOW

Department of Art History

University of Notre Dame (B.A.)

University of Richmond (M.L.A.)

Columbus, Ohio

With training in intellectual history and philosophy, Anna's interests as an art historian range broadly over questions concerning how artistic images communicate. In particular, she is interested in the history of the icon between East and West, Byzantium and Italy. Currently Anna participates in two interdisciplinary research groups, is a member of an international team of scholars advancing a cross-historical investigation of iconoclasm, and is an associate fellow of the Institute for Advanced Studies in Culture. Last year, she organized a conference panel at the Renaissance Society of America in New York, and delivered a lecture at a University of Pennsylvania Symposium on Religion and Material Culture.

KATHERINE ELENA KOOPMAN

MELVILLE FOUNDATION FELLOW

Darden School of Business

Harvard University (B.A.)

Arlington, Virginia

As a member of Darden's M.B.A. Class of 2014, Katie was selected as the overall coordinator for the First Year Student Admissions Committee, a student group that plans weekend visits and information sessions for admitted students. During her second year, Katie was elected to the Raven Society, and she continued to serve on the Second Year Student Admissions Committee. She is employed at the Boston Consulting Group's Dallas office.

GRADUATE FELLOWS DEPARTING THE PROGRAM

ANDREW HERBERT KRITZER

JOHN L. COLLEY JR. FELLOW

Darden School of Business
University of Michigan (B.A.)
West Hartford, Connecticut

This past year, Andrew focused on strengthening the ties between the Darden School and new resources in technology. He was elected president of the Darden Technology Club for 2013-2014, an organization dedicated to connecting members with leading opportunities in technology. That same year he was inducted into the Raven Society. While at the Darden School Andrew pursued a business analytics concentration, which focuses on advancing the use of technology in business education. He worked with professors to incorporate data visualization software into their course curricula, and wrote a case study that is now taught in a data forecasting class. Andrew is now employed by LinkedIn.

GABRIELLE KATHRYN LEE MILLER

D.N. BATTEN FELLOW

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

Gaby is a student of Spanish Literature, and in the last year of her Fellowship she was honored by her department in receiving its Outstanding Graduate Student Teaching Award. She was also the recipient of two prestigious fellowships, the Charles Gordon Reid and the Del Greco. Gaby's research is in the 19th Century Spanish Novel. She expects to receive her Ph.D. in spring 2015.

GRADUATE FELLOWS DEPARTING THE PROGRAM

BENJAMIN W. MOHLIE

W.L. LYONS BROWN III FELLOW

Darden School of Business

Rensselaer Polytechnic Institute (B.S.)

Belmont, Massachusetts

During an internship at Bain and Company, Ben found his vocation to be one in long-term planning and game theory analysis in the airline industry. After graduating in May, Ben returned to Bain full time in their Dallas office.

MATTHEW STEVEN MOTYL

JEFFERSON ARTS AND SCIENCES
DISSERTATION YEAR FELLOW

Department of Psychology

Allegheny College (B.S.)

University of Colorado (M.Ed.)

Gloversville, New York

Matt's research is in social psychology and addresses particularly the recent trends in adversarial relations among political, social, and religious groups and factions. Matt has published his work steadily throughout his graduate years and has twenty peer-reviewed articles to his name, an extraordinary accomplishment. His work has received extensive media coverage and has been featured at five academic conferences. This fall he will join the faculty at the University of Illinois at Chicago as an assistant professor on tenure track.

GRADUATE FELLOWS DEPARTING THE PROGRAM

SARAH ANNE O'HALLORAN

EDGAR SHANNON FELLOW

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

Sarah's composition and scholarship focus on the relationships between music and language especially as both apply to Irish contemporary music. Her music has been performed often, and now with her doctorate in hand, she looks forward to a career as a scholar and composer.

CORLETT WOLFE WOOD

H. EUGENE LOCKHART FELLOW

Department of Biology
Swarthmore College (B.A.)
Stillwater, Minnesota

Corlett's dissertation research is in the field of evolutionary biology and focuses on trait evolution in heterogeneous environments. She is finding that environment can drive differences in heritability. She carries out her research at Mountain Lake Biological Station, a field station run by the University in the Appalachian Mountains near Blacksburg. She looks forward to completing her PH.D this coming year.

GRADUATE FELLOWS IN RESIDENCE

**DANIEL ELLIOT
FRANZ (2010)**

PAUL B. BARRINGER
FAMILY FELLOW

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

**ANNE MARIE
GUARNERA (2010)**

JOHN A. BLACKBURN
FELLOW

Department of Spanish,
Italian and Portuguese
Bryn Mawr College
(B.A.)
University of Virginia
(M.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.)
Fairfax, Virginia

**REED ADAM JOHNSON
(2010)**

JOHN S. LILLARD FELLOW

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

**STEPHANIE
RACHEL
BERNHARD (2011)**

GREGORY L. AND
NANCY H. CURL
FELLOW

Department of English
Brown University (B.A.)
Brooklyn, New York

**FRANK JOSEPH
CIRILLO (2011)**

JOHN L. NAU III
FELLOW

Corcoran Department
of History
Yale University (B.A.)
Rye, New York

**ASHLEIGH DAWN
ELSER (2011)**

MARC AND NANCY
SHRIER FELLOW

Department of Religious
Studies
Prairie Bible College (B.A.)
Yale University (M.A.)
Folsom, California

**LAUREN
KATHLEEN
REYNOLDS (2011)**

WILLIAM AND
CAROLYN POLK
FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

JOCELYN RACHEL ROHRBACH (2011)

HARRISON FAMILY
FOUNDATION
FELLOW

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

**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.) (B.A.)
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

**ALICIA LYNN
NOBLES (2012)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

Department of Civil
Engineering
Georgia Institute of
Technology (B.S.)
Macon, Georgia

**SARAH G. NOLAN
(2012)**

SIMPSON THACHER
AND BARTLETT
FELLOW

School of Law
College of William and
Mary (B.A.)
University of
Wisconsin-Madison
(M.A.)
Fairfax, Virginia

**MATTHEW PAUL
JULIUS ORESKA
(2012)**

KENNETH L. BAZZLE
FELLOW

Department of
Environmental Sciences
College of William and
Mary (B.S.) (B.A.)
University of Cambridge
(M.S.)
Richmond, Virginia

**AARON MICHAEL
REEDY (2012)**

JAMES H. AND
ELIZABETH W.
WRIGHT FELLOW

Department of Biology
Southern Illinois
University Carbondale
(B.A.)
National-Louis
University (M.A.)
Villa Park, Illinois

GRADUATE FELLOWS IN RESIDENCE

**JASON SCOTT
REMER (2012)**

PETER AND CRISLER
QUICK FELLOW

Department of Systems
Engineering
George Mason
University (B.S.) (M.S.)
Fairfax, Virginia

**JONATHAN
DANIEL COHEN
(2013)**

NEWMAN FAMILY
FELLOW

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

**ROBERT DANIEL
FOSTER JR. (2013)**

MACFARLANE FAMILY
FELLOW

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

**GEOFFREY
LANDOR GORDON
(2013)**

TERRENCE D.
DANIELS FAMILY
FELLOW

Department of Politics
New College of Florida
(B.A.)
London School of
Economics (M.S.)
Fort Lauderdale, Florida

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

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

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

**PATRICK KRAUSS
KING (2013)**

C. MARK PIRRUNG
FAMILY FELLOW

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

**STEVEN WILLIAM
LEWIS (2013)**

EDGAR SHANNON
FELLOW IN MUSIC

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

**ANDREI LONUT
MARASOIU (2013)**

JOHN S. LILLARD
FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

**JOHN THOMAS
NICKERSON
MILLER (2013)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

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

Raleigh, North Carolina

**PETER STRASEN
MOENCH (2013)**

JOHN S. LILLARD
FELLOW

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

**MICHELLE JUSTINE
MORGENSTERN
(2013)**

ELIS OLSSON MEMORIAL
FOUNDATION FELLOW

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

**ALLISON LEE
OLDHAM (2013)**

JOHN E. WALKER JR.
FELLOW

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

**ELOÍSA REBELO
GRIFO PIRES
(2013)**

WILLIAM AND
CAROLYN POLK
FELLOW

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

**BLAKE ROLLINS
SILVER (2013)**

JEFFERSON SCHOLARS
FOUNDATION
FELLOW

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

**ANDREW HOWARD
SORBER (2013)**

A. MACDONALD
CAPUTO FELLOW

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

**CHARLES REEDY
SWANSON (2013)**

THE SCHENCK
FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

**RAY HESS BAIR
WATSON (2013)**

MELVILLE
FOUNDATION
FELLOW

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

**TREY VAUGHN
WENGER (2013)**

D. N. BATTEN
FOUNDATION
FELLOW

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

**VERONICA URIEL
WESER (2013)**

HILLIARD FAMILY
FELLOW

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

**HAYLEY NICOLE
WILLIAMSON
(2013)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

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

INCOMING GRADUATE FELLOWS

**KEVIN ALAN
ANGSTADT (2014)**

OLIVE B. AND
FRANKLIN C.
MAC KRELL FELLOW

Department of
Computer Science
St. Lawrence University
(B.S.)
Latham, New York

**JEFFREY BRAUN
(2014)**

PETER AND CRISLER
QUICK FELLOW

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

INCOMING GRADUATE FELLOWS

**ROBIN ANNE
COSTELLO (2014)**

LAURA S. BAILEY
FELLOW

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

**JAMES PATRICK
DARCY (2014)**

JOHN S. LILLARD
FELLOW

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

**MARK
DOMBROVSKIY
(2014)**

JOHN A. BLACKBURN
FELLOW

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

**REBECCA ANNE
FRANK (2014)**

HARRISON FAMILY
FOUNDATION
FELLOW

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

**JOSHUA EVAN
GELFAND (2014)**

PETER AND EADDO
KIERNAN FELLOW

Darden School of
Business
The Wharton School,
University of
Pennsylvania (B.S.)
DuBois, Pennsylvania

**COURTNEY LEAH
HILL (2014)**

OLIVE B. AND
FRANKLIN C. MAC
KRELL FELLOW

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

**RACHAEL
ELIZABETH
JOHNSON (2014)**

PAUL T. JONES II
FELLOW

Department of Environ-
mental Sciences
University of Miami
(B.S.)
West Palm Beach, Florida

**CHRISTOPHER
THOMAS LEONARD
(2014)**

TREY BECK FELLOW

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

INCOMING GRADUATE FELLOWS

ROSEMARY L. MALFI (2014)

JEFFERSON ARTS AND SCIENCES DISSERTATION YEAR FELLOW

Department of Environmental Sciences

Bryn Mawr College (B.A.)

Lansdale, Pennsylvania

MICHAEL JAMES NILON (2014)

GREGORY L. AND NANCY H. CURL FELLOW

Department of Religious Studies

University of Florida (B.A.)

Harvard University (M.A.)

Gainesville, Florida

ANDREA LEE PAUW (2014)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

Department of Spanish, Italian and Portuguese

Davidson College (B.A.)

Louisville, Kentucky

ERICK KARL ALBERT ROMIG (2014)

TERRENCE D. DANIELS FAMILY FELLOW

Department of Spanish, Italian and Portuguese

University of Alaska Anchorage (B.A.)

Cooper Landing, Alaska

ELI MICHAEL STINE (2014)

EDGAR SHANNON FELLOW

Department of Music Oberlin College (B.A.)

Oberlin Conservatory (B.M.)

Greenville, North Carolina

RACHEL DEVORAH TRAPP (2014)

EDGAR SHANNON FELLOW

Department of Music CUNY Queens College (B.M.)

Mills College (M.A.)
Hartford, Connecticut

LILY WITTMAN VAN DIEPEN (2014)

ERIC P. AND ELIZABETH R. JOHNSON FAMILY FELLOW

Department of History

New York University (B.A.)

New York, New York

PRESENTING CUTTING-EDGE RESEARCH BEYOND THE ACADEMY |

A basic requirement for entrance into the Graduate Fellows Program is to make a successful scholarly presentation to a University faculty and alumni committee made up of several academic fields and professions. The candidate must demonstrate mastery of his or her specialty as well as the rhetorical skill to interest, inform, and enliven those from all walks of public life.

FELLOWS LECTURE SERIES | Spring 2014 launched a new addition to the Jefferson Scholars Foundation Enrichment programs. Twice each semester, Fellows who are well into their dissertations present their research to faculty, graduate and undergraduate members of the Foundation community.

The lectures are preceded by conviviality and refreshments and followed by group discussion. The chance to speak in public is a welcomed opportunity

for the Foundation to learn about the Fellows' excellent scholarship, and it is great practice for the presenting Fellow to "go live" before facing final oral examinations.

JEFFERSON FELLOWS SYMPOSIUM | The Jefferson Scholars Foundation hosted its 12th Fellows Symposium in February. This event is held during the Graduate Selection Weekend and is an excellent opportunity for the Jefferson Fellowship candidates to learn about the high level of research in which the Jefferson Fellows are engaged. There were 10 presentations that covered topics ranging from the causes of national debt to engineering opportunities that improve the lives of orphans in Cambodia. The Symposium displays the interdisciplinary focus of the Fellows Program as well as demonstrates its commitment to public scholarship.

GRADUATE FELLOWS ENRICHMENT

"JEFFERSON FELLOWS PUBLISH
THEIR OWN SCHOLARLY JOURNAL,
DELIVER PUBLIC LECTURES,
AND CONVENE THEIR OWN
ACADEMIC CONFERENCE."

Jefferson Fellows Symposium presentations:

Stephanie Bernhard

Department of English

"Modern Farmer, Ancient Form"

Adam Fallon

Department of Physics

"Ultra-Cold Physics: BEC Atom Interferometry"

Benjamin Gorham

Department of Art History

"From Dirt to Digital: Excavations and GIS at Morgantina, Sicily"

Ashley Hurst

Department of Religious Studies

"Too Young To Be a Good Samaritan? Setting Age Restrictions for Non-directed Kidney Donors"

Katie Koopman

Darden School of Business

"The Causes and Potential Solutions for Eliminating and Preventing a Rape Kit Backlog in the United States."

Andrew Kritzer and Benjamin Mohlie

Darden School of Business

"The United States National Debt: Understanding Drivers and Misconceptions"

Sarah Nolan

School of Law

"Redeveloping West Main Street: A Case Study in City Power"

Matthew Oreska

Department of Environmental Sciences

"An Ecosystem Reconstruction Using Terrestrial Fossil Assemblages"

Aaron Reedy

Department of Biology

"Sex, Death, and the Persistent Battle of the Sexes"

Scott Remer

Department of Systems Engineering

"Orphans, Engineering Education, and the End of Poverty"

JEFFERSON JOURNAL OF SCIENCE AND CULTURE

Founded on the belief that the cross-pollination of various disciplines is a crucial factor in the advancement of scholarship, this journal is dedicated to publishing articles which address a specific topic of broader interest. The third issue of the *Jefferson Journal*, entitled "Fact, Fiction, and Supposition: Creating Truth and Engineering Reality" was published in November 2013 and is available at www.jeffersonjournal.org.

ENRICHMENT SPEAKER | On January 30, as part of its Enrichment Speakers series, the Foundation welcomed Matthew Miller (COL '08) for a reception and address. During his fourth year at U.Va., Miller, a noted triathlete, was struck by a car while biking in the Blue Ridge and sustained multiple injuries, which doctors said would ordinarily have proven fatal. His full recovery was described by many as "miraculous."

Miller, now completing medical school at the University of Pennsylvania (and a marathon runner), inspired the entire Foundation community with a stirring address on courage, commitment, hope, and faith.

PLANNING FOR THE FUTURE | The academic year 2014-2015 will see the publication of the fourth issue of the Fellows' academic journal, the *Jefferson Journal of Science and Culture* and the third Fellows' academic conference, the Forum for Interdisciplinary Dialogue. Both are vital components of the Fellows program. They offer the unique opportunity before graduation to take on the full responsibilities of advancing new knowledge.

||||

FACULTY
RECRUITMENT
AND
RECOGNITION

**“...NOTHING IS MORE VALUABLE
TO SUPPORT THE EDUCATIONAL
MISSION OF A DEPARTMENT
THAN INSPIRING STUDENTS TO
WANT TO LEARN AND TO TEACH
CRITICAL THINKING SKILLS
RATHER THAN JUST CONVEY
INFORMATION.”**

**TAKEN FROM
A NOMINATING
LETTER**

YEAR IN REVIEW | The Foundation's mission includes a concerted effort to help the University attract exceptional scholars to the faculty and to recognize outstanding teaching and service to the University community.

While anticipating the arrival of the first holders of the Jefferson Scholars Foundation Endowed Professorships, the Foundation has already begun bringing current University faculty into its community by sponsoring three faculty recognition programs: The Hartfield-Jefferson Scholars Teaching Prize for outstanding teaching in the School of Engineering, the Award for Excellence in Teaching, and the Foundation Faculty Prize. The faculty recipients of these awards join the community as Faculty Fellows and advise the Scholars and Fellows on their scholarly pursuits, attend their research presentations, lunch, and dinner discussions, and serve on selection committees. Faculty Fellows are recognized at a fall banquet in their honor.

With this addition, all levels of the University—undergraduate, graduate, and faculty—will be represented in the Foundation's mission to bring excellence to Grounds. The chaired professorship initiative remains a development priority for the Foundation and continues to command great interest.

FACULTY RECOGNITION HIGHLIGHTS

\$20.5 MILLION

raised to fund Jefferson Scholars Foundation Chaired Professorships

\$1,500,000

in endowed funding for Faculty recognition

\$290,000

awarded for Faculty recognition

30 FACULTY MEMBERS

recognized for their excellence in teaching

HARTFIELD-JEFFERSON SCHOLARS TEACHING PRIZE

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

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

JEFFERSON SCHOLARS FOUNDATION AWARD FOR EXCELLENCE IN TEACHING

Due to the generosity of an anonymous donor, the Jefferson Scholars Foundation recognizes University faculty who have demonstrated excellence in teaching and who have sought to instill in their students the virtues of scholarship and a love of learning. Those receiving the award receive \$5,000.

JEFFERSON SCHOLARS FOUNDATION FACULTY PRIZE

Awarded every other year, the Jefferson Scholars Foundation recognizes and celebrates the commitment to leadership, scholarship and citizenship of an outstanding U.Va. faculty member. The award includes a grant of \$10,000 to support future research and inquiry and the opportunity to address the U.Va. community on the ideals of leadership and citizenship as related to the recipient's field. The 2013 recipient was Lisa Russ Spaar. Spaar was recognized at the Faculty Awards Banquet in October of 2013, where she delivered the keynote address.

FACULTY FELLOWS

TIMOTHY E. ALLEN

ASSOCIATE PROFESSOR
OF BIOMEDICAL
ENGINEERING

Department of
Biomedical Engineering

*Hartfield-Jefferson Scholars
Teaching Prize*

BARRY G. CONDRÓN

PROFESSOR OF BIOLOGY

Department of Biology

*Award for Excellence
in Teaching*

**JOANNE BECHTA
DUGAN**

PROFESSOR OF
COMPUTER
ENGINEERING

DIRECTOR, COMPUTER
ENGINEERING

Department of
Electrical and Computer
Engineering

*Hartfield-Jefferson Scholars
Teaching Prize*

DANA M. ELZEY

ASSOCIATE
PROFESSOR OF
MATERIALS SCIENCE
AND ENGINEERING

DIRECTOR, RODMAN
SCHOLARS PROGRAM

Department of Materials
Science and Engineering

*Hartfield-Jefferson Scholars
Teaching Prize*

**WILLIAM H.
GUILFORD**

ASSOCIATE
PROFESSOR OF
BIOMEDICAL
ENGINEERING

DIRECTOR,
UNDERGRADUATE
PROGRAM

Department of Biomedical
Engineering

*Hartfield-Jefferson Scholars
Teaching Prize*

JAMES P. LANDERS

PROFESSOR OF
CHEMISTRY,
MECHANICAL
ENGINEERING,
AND ASSOCIATE
PROFESSOR
OF PATHOLOGY

Department of Chemistry

*Award for Excellence in
Teaching*

**HARRY G. POWELL
JR.**

ASSOCIATE PROFESSOR
OF ELECTRICAL AND
COMPUTER
ENGINEERING

DIRECTOR,
INSTRUCTIONAL LABS

Department of
Electrical and Computer
Engineering

*Hartfield-Jefferson Scholars
Teaching Prize*

LISA RUSS SPAAR

PROFESSOR OF
CREATIVE WRITING

DIRECTOR, POETRY
WRITING PROGRAM

Department of English
Language and Literature

*Jefferson Scholars
Foundation Faculty Prize*

**SUSAN PERRY
WILLIAMS**

KPMG PROFESSOR IN
PROFESSIONAL
ACCOUNTING

AREA COORDINATOR
- ACCOUNTING

McIntire School of
Commerce

*Award for Excellence in
Teaching*

||||

A P P E N D I X

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.

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

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

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

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

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

SAMUEL C. DUDLEY JR. [COL '85]
Chief of Cardiology
Cardiovascular Institute at Rhode Island Hospital and The Miriam Hospital
Providence, Rhode Island

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

R. FOSTER DUNCAN [COL '76]
Operating Partner
Bernhard Capital Partners
New Orleans, Louisiana

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

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

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

SUSAN VOIGT GUMMESON [COM '84]
New Canaan, Connecticut

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

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

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

CURTIS A. KRIZEK [LAW '85]
Chairman 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]
Head of Global Macro and Asset Allocation
Kohlberg Kravis Roberts & Co. LP
New York, New York

SCOTT R. PHILLIPS [COL '02]
Managing Director
Phillips Capital Group LLC
Atlanta, Georgia

THOMAS F. PRESTON [COL '78]
Attorney
Memphis, Tennessee

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

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

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

CHRISTOPHER A. TODD [ARCH '84]
Head of Real Estate Development
Priderock Capital Partners LLC
Fairfax, Virginia

CHRISTOPHER G. TURNER [COL '87]
Managing Director
Opera Solutions
New York, New York

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

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

SHADWELL SOCIETY

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

DAVID L. BOWLIN JR. [COL '01, GSBA '09]
CHAIRMAN
Investment Advisor
Barclays - Wealth and Investment Management Division
Atlanta, Georgia

ELLIOTT L. POOL
VICE CHAIRMAN
Vice President
Aon Corporation
Locust Valley, New York

MOLLY MCINERNEY BABCOCK [GSBA '11]
New York, New York

THOMAS B. BABCOCK [GSBA '11]
Associate
Barclays
New York, New York

ISABEL L. BACON [COL '11]
Chief Operations Officer
Lepton Global Solutions
Washington, D.C.

TAYLOR BEERY [COL '01]
Principal
Beery Advisors
New Orleans, LA

BARCLAY K. BOWEN [COM '01]
Managing Director
JAT Capital Management, LP
Norwalk, Connecticut

KATHERINE B. BOWLIN [GSBA '09]
Marketing Director
News - Press & Gazette
Atlanta, Georgia

continued on page 100

SHADWELL SOCIETY (CONT.)

NATALIE WILSON BROWNLAW (COL '01)

Memphis, Tennessee

CURTIS A. BUSH (COL '01)

Orthopedic Surgeon
Orthopedic Specialty Associates
Fort Worth, Texas

BLAKE I. CAMPBELL (COL '04)

Vice President
Morgan Stanley
New York, New York

M. BLISS CAMPBELL (COL '04)

Artist
Bliss Campbell Art
New York, New York

MARJORIE WEBB CHILDRESS

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

RYAN W. CHILDRESS

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

ALEXANDRA WEBB CLARK (COL '03)

Planner
Ralph Lauren
New York, New York

LEE S. COCHRAN (COL '09)

Public Relations Coordinator
Bloomberg LP
New York, New York

LILLIAN PUNTERERI COLLIER (COL '06)

Visual Designer
Harland Clarke
Charleston, South Carolina

NATHANIEL T. COLLIER (COL '01, GSBA '09)

Brand Manager
Le Creuset
Charleston, South Carolina

KATHERINE H. DEMING (COL '07)

Chicago, Illinois

SUMMER MCCOY ELLIS (COL '03)

New York, New York

GEORGIA HUNTER FARINHOLT (COL '00)

Writer
Norwalk, Connecticut

ROBERT M. FARINHOLT (COM '01)

Partner
Propel Equity Partners LLC
Norwalk, Connecticut

J. GORDON FORSYTH (COL '08)

Equity Analyst
Tocqueville Asset Management
New York, New York

JEANNE W. FORSYTH (COL '07, LAW '10)

Associate
Smith, Gambrell & Russell LLP
New York, New York

ALISON HEBENSTREIT

(COL '10, COM MS '11)
Research Associate
Chilton Investment Company
New York, New York

H. CARTER HILLIARD

Principal
Hilliard Estate and Land Management
Free Union, Virginia

MELISSA J. HUTSON

(COL '98, LAW '01)
Partner
Simpson Thacher & Bartlett LLP
New York, New York

M. GEER LEBOUTILLIER (COL '11)

Capital Transactions Analyst
Shorenstein Properties
New York, New York

THOMAS GRAY LIGHT (COM '10)

Associate
MSouth Equity Partners LLC
Atlanta, Georgia

KATHRYN E. M. MELLEY (COL '92)

Medfield, Massachusetts

MICHAEL W. MELLEY (COL '92)

Director - Sales Trading
Credit Agricole Securities
Medfield, Massachusetts

HADLEY PUNTERERI MILLER (COL '04)

Associate Vice President, Mobile Project
Manager
Christie's
New York, New York

KATHERINE S. NEDELKOFF (GSBA '09)

Project Manager
Ashley Whittaker Design
New York, New York

EVANS W. NEXSEN (COL '08)

Assistant Director, Annual Fund
Darden School Foundation
Charlottesville, Virginia

MICHAEL C. NEXSEN (GSBA '13)

Portfolio Manager
Hayek Kallen Investment Management LLC
Charlottesville, Virginia

ELIZABETH WILSON PELLY (COL '04)

London, England

LANGHORNE S. PERROW (COL '92)

Access Industries, Inc.
New York, New York

CHRISTINA B. PETTIT (COL '01)

Atlanta, Georgia

PETER S. PETTIT (COM '00)

Partner
MSouth Equity Partners
Atlanta, Georgia

M. FALCONER ROBBINS (COL '09)

Senior Assistant, Operations
Arabella Advisors
New York, New York

VIRGINIA BROOKS ROBINSON (COL '94)

New Canaan, Connecticut

CHARLES TANNER ROSE III (COL '98)

Financial Advisor
Morgan Stanley
Greenwich, Connecticut

JOHN FRANCIS RYAN III (COL '05)

Application Sales Manager
Oracle
Venice, California

SCOTTIE GAMBILL RYAN (ENGR '06)

Founder and CEO
The Getaway Plan
Venice, California

CHRISTEVE AUBREY SANDERS (COL '08)

Palo Alto, California

JOHN SHERMAN III

(COL '01, LAW '06, GSBA '11)
Associate
Edgeview Partners
Charlotte, North Carolina

D. FRENCH SLAUGHTER IV (COL '08)

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

MICHAEL C. STOCKBURGER (COM '01)

Vice President
Raymond James & Associates
Memphis, Tennessee

CHARLES E. STRICKLAND (COL '11)

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

PETER L. TOWNSEND (COL '12)

Equity Specialist
Bloomberg LP
New York, New York

ELI W. TULLIS III (COL '13)

Alternative Investment Analyst
Northern Trust Company
Chicago, Illinois

DIANA HIRTLE WILSON (COL '07)

Charlottesville, Virginia

GARRETT RODGERS WILSON (GSBA '14)

Charlottesville, Virginia

JEFFERSON SCHOLARS SELECTION COMMITTEE

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

DANIEL S. ADLER (ENGR '88)

President
Adler Financial Group
Fairfax, Virginia

GERARD ALEXANDER

Associate Professor
Department of Politics
University of Virginia

J. SCOTT BALLENGER

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

ATTISON L. BARNES III (COL '86)

Partner
Wiley Rein LLP
Washington, D.C.

KAREN CLARKE BARNES (COL '87)

Principal
North View Landscape Design, LLC
Alexandria, Virginia

T. WESTRAY BATTLE III (COL '98)

Chief of Staff
The Committee For the Preservation of
Olympic Wrestling
Washington, D.C.

R. KENT BENNETT JR.

(ENGR '00)
Partner
Bessemer Venture Partners
Newton, Massachusetts

PETER C. BERTONE (ENGR '80)

Senior Vice President
Booz & Company
Esmont, Virginia

WILLIAM A. BOWRON JR. (COL '75)

Chairman, President, and
Chief Executive Officer
Red Diamond, Inc.
Birmingham, Alabama

SHELLEY L. BOYCE (NUR '83)

Chief Executive Officer
MedRisk, Inc.
King of Prussia, Pennsylvania

CARLA WHEATON BRADY

(COL '93, MED '97)
Assistant Professor
Duke University Medical Center
Durham, North Carolina

SUSANNA S. BROWN (COL '85)

Batesville, Virginia

CARL M. BUCHHOLZ (COL '87)

Partner
DLA Piper LLP
Philadelphia, Pennsylvania

LEONARD J. BUCK II (ENGR '86)

Founder
Blue Bright Ventures LLC
Chapel Hill, North Carolina

MITCHELL R. COHEN (COM '86)

Fairview Capital
Ross, California

SARAH R. COLE

Assistant Professor and Echols Dean
College of Arts & Sciences
University of Virginia

STEPHEN S. CRAWFORD (COL '86)

Chief Financial Officer
Capital One
New York, New York

PATRICK J. CRONIN (COL '08)

Vice President
The Blackstone Group
New York, New York

MARGARET A. DEBELIUS

(COL '88)
Associate Director, Writing Program
Georgetown University
Arlington, Virginia

CLAIBORNE P. DEMING

Chairman of the Board
Murphy Oil Corporation
El Dorado, Arkansas

ROBERT WILSON DOWNES (COM '85)

Partner
Sullivan & Cromwell LLP
New York, New York

WILLIAM B. DUNAVANT III (COL '82)

President and Chief Executive Officer
Dunavant Enterprises, Inc.
Memphis, Tennessee

R. FOSTER DUNCAN (COL '76)

Operating Partner
Bernhard Capital Partners
New Orleans, Louisiana

FRANKLIN S. EDMONDS JR. (COL '91)

Managing Partner
Panning Capital Management
Charlottesville, Virginia

HEIDI BARMETTLER ELORED

(COL '77, GSBA '83)
Director, Global Graduate Experiential
Education Programs
The Ohio State University
Columbus, Ohio

DANA M. ELZEY

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

NICOLE P. ERAMO

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

DAVID B. ERN (COM '86)

Chief Executive Officer
Carden Jennings Publishing Co. Ltd.
Charlottesville, Virginia

HUGH M. EVANS III (COL '88)

Vice President, Corporate
Development and Ventures
3D Systems Corporation
Baltimore, Maryland

ALICE PARKER FLINT (COL '78)

Lincoln, Massachusetts

JONATHAN FLINT (LAW '79)

Founding Partner
Polaris Partners
Lincoln, Massachusetts

GERTRUDE J. FRASER

Associate Professor
Department of Anthropology
University of Virginia

CHRISTOPHER C. FRIEDEN (COM '96)

Partner
Alston & Bird
Atlanta, Georgia

ALEXANDER G. GILLIAM JR. (COL '55)

University Protocol and History Officer
Office of the President
University of Virginia

PETER M. GRANT (COL '78)

Partner
Anchormarck Holdings LLC
Charlottesville, Virginia

DAYNA B. GRAYSON

(ENGR '99)
Partner
NEA
Chevy Chase, Maryland

RYAN E. HARGRAVES (COL '98)

Senior Associate Dean
Undergraduate Admission
University of Virginia

H. HITER HARRIS III

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

SUSAN G. HARRIS (LAW '87)

Secretary to the Board of Visitors
University of Virginia

NEILE MALONEY HARTMAN (COL '95)

Marketing and Brand Strategy Consultant
Pawtucket, Rhode Island

continued on page 102

JEFFERSON SCHOLARS SELECTION COMMITTEE (CONT.)

TIMOTHY J. HEAPHY
[COL '86, LAW '91]
United States Attorney,
Western District of Virginia
United States Department of Justice
Charlottesville, Virginia

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

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

WILLIAM HITCHCOCK
Professor
Department of History
University of Virginia

DOUGLAS S. HOLLADAY JR.
[COL '69, GSBA '76]
Operating Partner
Meritage Private Equity Funds
Atlanta, Georgia

ARCHIE L. HOLMES JR.
Vice Provost for Educational Innovation and
Interdisciplinary Studies, Professor
Department of Electrical and Computer
Engineering
University of Virginia

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

LAWRENCE D. HOWELL II
[COL '75, LAW '79]
Chairman
Mentice AG
Kusnacht, Switzerland

K. ROGER JOHNSON JR.
[COL '88, LAW '92, GSBA '92]
Principal
Ivy Ventures, LLC
Richmond, Virginia

COURTNEY CRENSHAW KAPP [ARCH '83]
Principal
Kapp Architecture
Philadelphia, Pennsylvania

ALLISON J. KEAN [COL '93]
Cardiologist
UCLA Medical Center
Los Angeles, California

LAUREN JONES KENNY [COL '02]
New York, New York

DONALD LAING III [COL '69]
Partner
CornerStone Partners, LLC
Charlottesville, Virginia

PARKER H. LEE III [COL '71]
Lynchburg, Virginia

PETER R. LEHRMAN [COL '01]
Chief Executive Officer
Axial Networks
New York, New York

FELICIA C. MARSTON
Professor
McIntire School of Commerce
University of Virginia

GEORGE K. MARTIN [COL '75]
Managing Partner, Richmond Office
McGuireWoods, LLP
Richmond, Virginia

CATHERINE E. MCCALL [COL '93]
Professional Development School
Coordinator for Social Studies -
College of Education
University of Maryland
Washington, D.C.

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

TRACY V. MCMILLAN [COM '86]
Managing Director
Diversified Search
New York, New York

SCOTT MILLER
Director, Financial Aid
Student Financial Services
University of Virginia

SHARON ANN M. MILLER [ARCH '86]
Managing Director
Rockwood Capital LLC
Fairfield, Connecticut

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

J. MARSHALL PAGE III
[COL '85, LAW '88]
Partner
Jones, Walker, Waechter, Poitevent, Carrere
& Denegre
New Orleans, Louisiana

MICHAEL A. PAUSIC [ENGR '86]
Partner
Foxhaven Asset Management
Charlottesville, Virginia

MARCIA L. PENTZ [GRAD '91]
Assistant Professor
McIntire School of Commerce
University of Virginia

SCOTT R. PHILLIPS [COL '02]
Managing Director
Phillips Capital Group, LLC
Atlanta, Georgia

KATHERINE M. PINHO [COL '99]
Bronxville, New York

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

CRISLER B. QUICK [COM '77]
President
The Finance Department
Mill Neck, New York

PETER QUICK [ENGR '78]
Partner
Burke & Quick Partners, LLC
Mill Neck, New York

MATTHEW A. REIDENBACH
Assistant Professor
Department of Environmental Sciences
University of Virginia

LINDA G. RENNER [COL '86]
Attorney
Law Offices of Thomas R. Green
Saint Louis, Missouri

ELIZABETH ROARK
[COL '89, GRAD '93]
Richmond, Virginia

R. JAMES ROBBINS JR. [COL '81]
Managing Shareholder
Hill Ward & Henderson
Tampa, Florida

JACQUELYN F. RODRIGUEZ
Southport, Connecticut

TODD R. SCHNUCK [COL '81]
President and Chief Executive Officer
Schnuck Markets, Inc.
St. Louis, Missouri

THOMAS F. SCHULER [ENGR '85]
President and Chief Executive Officer
Solidia Technologies, Inc.
Landenberg, Pennsylvania

THOMAS P. SCHULT
[COL '76, LAW '79]
Partner
Berkowitz Oliver Williams et. al.
Kansas City, Missouri

CARL G. SHOWALTER II [ENGR '89]
General Partner
Opus Capital
Menlo Park, California

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

ALEXANDER J. SLOANE [COL '74]
President
A.J. Sloane & Company
New York, New York

NICOLE O'BRIEN SNYDER
[COL '01, LAW '06]
Attorney, General Counsel's Office
United States Sentencing Commission
Alexandria, Virginia

MICHAEL J. SPITALNEY [COM '89]
CEO
SmartCommercial Funding, LLC
Arlington, Virginia

GIB B. STAUNTON (EDUC '85)

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

MICHAEL P. TIMKO

Director
Echols Scholars Program
Professor
Department of Biology
University of Virginia

LAVINIA H. TOUCHTON (COL '89)

Mercer Island, Washington

MARY M. WATSON (COL '78)

Vice President - Investments
Morgan Stanley Smith Barney
Atlanta, Georgia

W. BRADFORD WILCOX (COL '92)

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

JASMINE H. YOON (COL '03, LAW '06)

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

STEPHEN J. ZOUKIS (ENGR '71)

Managing Partner
Raven Cliff Company, LLC
Sullivan's Island, South Carolina

ESSAY EVALUATORS AND SEMINAR LEADERS

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

ESSAY EVALUATORS**STEWART P. CRAIG (COL '85)
CHAIRMAN**

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

CATHERINE D. BARITAUD

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

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

Graduate Instructor
Department of English
University of Virginia

GINA L. CORELL (COL '85)

Business and Communications Manager
Centers for Computation
Research and Scholarship
University of Virginia

STEPHEN R. FALLERT (COL '85)

Senior Director of Contracts
Simon & Schuster
New York, New York

GERARD P. FILICKO (COL '85)

Senior Vice President, Physician Services
Central Virginia Health Network
Midlothian, Virginia

TIMOTHY R. LINGO

Operational Contract and Tax Administrator
Office of the Comptroller
University of Virginia

P. PARKE MUTH (COL '79, GRAD '82)

Parke Muth Consulting
Afton, Virginia

ELIZABETH E. PINCUS (LAW '72)

Office of Sponsored Programs
University of Virginia

VICTORIA POINDEXTER

Senior Contract Negotiator
Office of Sponsored Programs
University of Virginia

WENDY S. SEWACK

Account Manager, Capstone Programs
WorldStrides
Charlottesville, Virginia

MATH EVALUATORS**JAMES G. SIMMONDS**

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

RAUL A. BARAGIOLA

Alice M. and Guy A. Wilson Professor of
Engineering Physics and Materials Science
Department of Materials Science and
Engineering
University of Virginia

CARL T. HERAKOVICH

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

WILLIAM W. ROBERTS JR.

Professor Emeritus of Applied Mathematics
Department of Mechanical
and Aerospace Engineering
University of Virginia

SEMINAR LEADERS**"Seminar 1: Stakeholders Simulation"****LAUREN SUE PURNELL
(COL '03, GSBA '13)**

CHAIRMAN
Charlottesville, Virginia

**BRENDAN J. BOLER
(GSBA '16)**

Assistant Professor
McIntire School of Commerce
University of Virginia

R. EDWARD FREEMAN

University Professor;
Elis and Signe Olsson
Professor of Business Administration;
Academic Director, Business Roundtable
Institute for Corporate Ethics
Darden School of Business
University of Virginia

KELLIE R. SAULS

Director of Financial Aid and Admissions
Frank Batten School of Leadership &
Public Policy
University of Virginia

"Seminar 2: Liberal Arts"**WILLIAM M. WILSON
(COL '72, GRAD '83)**

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

ASHLEIGH D. ELSER

Jefferson Fellow
Department of Religious Studies
Charlottesville, Virginia

**GABRIELLE K. L. MILLER
(GRAD '11, GRAD '14)**

Jefferson Fellow
Department of Spanish
Charlottesville, Virginia

MATTHEW S. MOTYL (GRAD '14)

Jefferson Fellow
Department of Psychology
Charlottesville, Virginia

REGIONAL SELECTION COMMITTEES

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

ALABAMA

BIRMINGHAM

William A. Bowron Jr.
Chair

Allen B. Bennett
Kenneth B. Botsford
Steven A. Brickman
Bryson G. Edmonds
Henry S. Long Jr.
Thomas M. Spencer
W. Lee Thuston
Mallie M. Whatley

ARKANSAS

Robert E.L. Wilson V
Chair

Robert L. Brown
Claiborne P. Deming
Marcus W. Moody
Diane K. Vescovo
Perry L. Wilson

CALIFORNIA

LDS ANGELES

Allison J. Kean
Chair

George W. Abele
Karen Wynn Greb
David O. Higley
Rodney J. Hobbs
Stephen V. Hughes IV
Jerry Mermod Lewis IV
Michael E. Mand
J. Francis Ryan III
Scottie Gambill Ryan
Caroline S. Ryon
Cynthia Lee Smet
Adele B. Stodler
Cater Lee Swartzlander
Terrye L. Underwood
Toby Zhang

SAN FRANCISCO BAY AREA

Jason A. Gill
J. Sanford Miller
Co-Chairs
Thomas W. Archer
R. Mark Egan Jr.
Barbara B. Glynn
Daniel H. Hecht
Robert J. Lojek
William H. Lyon
Barry E. Taylor

COLORADO

Joseph H.M. Roddy
Chair

Spencer R. Allen
N. Raoul Clark
Thomas F. Duchon
Earl E. Hoellen
Jeffrey M. Knetsch
Sarah P. Munford
James F. Parsley
Don A. Springer
Jill Stein Tjeren

DELAWARE

Katharine Lopez Weymouth
Chair

Zachary L. Chipman
Nathan A. Cook
Thomas F. Schuler

FLORIDA

JACKSONVILLE

Sydney A. Gervin III
Chair

J. Michael Hughes
Charles D. Hyman
John D. Milton Jr.

TAMPA

R. James Robbins Jr.
C. Norman Stallings Jr.

Co-Chairs

Stewart T. Bertron
Tonja C. Brickhouse
Richard D. Eckhard
Emily R. Farrior
Laurin M. Farrior
Susan K. Frazier
Stapleton D. Gooch IV
Allison Jennewein
Emily Kirkwood
J. Jefferson Maxwell
Allison P. Murray
Michael S. Murray
Anna M. Nekoranec
Glenn B. Oken
Fred S. Ridley

GEORGIA

ATLANTA

Molley J. Clarkson
Christopher C. Frieden
Peter D. Leary
Elizabeth Semancik White

Co-Chairs

Allison Chamberlain Abramson
Matthew A. Ahlert
David F. Apple
Barry N. Berlin
Erica Brennan
Michelle C. Chmielewski
Brett E. Coburn
James D. Comerford
James E. Connelly
Leigh F. Cummings
Rilla S. Delorier
Laura Rains Draper
Benjamin G. Ehlers
Gary L. England
Andrew P. Feinour
Edwin J. Feinour
Daniel B. Haithcock

Elizabeth Tyler Harris
Clayton F. Jackson
S. Rixey Jones
F. Joseph Keith
Kaitlin M. Kelley
Eric S. Kreimer
Catherine D. Little
Mary Elizabeth Lott
Lee W. Martin
J. Rucker McCarty II
Glenn M. McGonnigle
Katelyn A. Merrihew
Carey J. Mignerey
Marisa Spaulding Miller
Brian P. O'Neill
Stephen A. Opler
Adriane B. Randolph
Megan E. Raymond
Bradley C. Reeves
Taylor A. Richardson
Mark A. Rogers
Jane Scudder
Stuart Elizabeth Stump
Eric D. Tumperi
Sarah-Nell H. Walsh
Mary M. Watson
Charles H. Weigle
Lacey S. Williams

SOUTH GEORGIA/ TALLAHASSEE, FLORIDA

John D. Buchanan Jr.
Chair

Frederick A. Buechner
Robert C. Crabtree
Katherine W. Francis
Joseph S. Novak Jr.

ILLINOIS

CHICAGO

Lawrence E. Tanner Jr.
Chair

Mark M. Anderson
David J. Bentrem
Christian F. Binnig
Robert G. Byron
Kate Pomper Costello
D. Craig Mense
Brittani Rendina
Kathryn Serra
Timothy D. Sheehan
Jequeatta Upton Smith
Peter J. Sweeney III
Patrick D. Tyler
Craig K. Wolf
Victoria K. Wolf
S. Kim Ye

KENTUCKY

Torri Lee Martin
Chair

Joseph A. Bilby
Jessica Belue Buckley
James K. Cameron
Jan de Beer
Merry Walker Dougherty

LOUISIANA

Veronica D. Brooks
Amir A. Shahien
Co-Chairs
Gretchen S. Dondis

Douglas S. Downing
Abbie L. Klinghoffer
P. Eugene Parrino
Michael H. Smither
S. Ansley Smythe
Elizabeth S. Woods

MAINE

Jennifer L. Rooks
Chair

Virgilia Whitehead Bryant
Edgar B. Hatrick IV
Elizabeth Lee Rogers
Michelle Bales Thompson

MARYLAND

Kirsten Andrews Woelper
Chair

Paul D. Corbin
Alice M. Dearing
Lucy Neale Duke
J. Andrew Faraone
Shawn P. Flaherty
Richard Stanfield Gamper
Elizabeth A. Hagan
W. Hunter Purcell
Kerry Cavanaugh Rice
Louis A. Sarkes Jr.
Danna E. Thomas

SUBURBAN MARYLAND/ WASHINGTON, D.C.

Artison L. Barnes III
Andrew C. Blair

Jasmine H. Yoon
Co-Chairs

Karen Clarke Barnes
Elizabeth S. Bowles
Trevor J. Chaplick
Dean Cinkala
Thomas M. Deal
Megan E. Dunning
Cleo Smart Gewirz
Thomas B. W. Hall
Peter E. Kaplan Jr.
Jack Edward Kerrigan
Cal S. Matsumoto
Corinne M. L. Mills
Peter M. Page Jr.
Thomas B. Pagnani
Marcia Smith
Joseph D. Wallace

MASSACHUSETTS

BOSTON

Cynthia A. Barker
Melanie S. Mace
Ruth Ann Vleugels
Co-Chairs
Christopher M. Belyea
Shweta Agarwal Bhardwaj
James A. Burns
Kirsti A. Campbell
William T. Cozean
Robert D. Cultice Jr.
Elizabeth Roberson Gibson
D. James Greiner II
James M. Haley V
Brendan W. Hart
M. Pemberton Heath
Michelle T. Ho
Eva Maria Jack

Robert B. King
Christina Kelleher Knoll
A. Shadi Kouroush
Victoria O'Brien Macmillan
Kevin R. McCarey
Michael W. Melley
Emily A. Miller
Allison M. Murphy
John A. Nelson
Bruce C. Ramsey
Ameet V. Sarpatwari
Richard D. Tadler
Thomas M. Taylor
Christiana G. White
Shan Wu

MISSISSIPPI

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

MISSOURI

KANSAS CITY
Thomas P. Schult
Chair
James B. Hebenstreit
Juliana Jurden
Margo C. Soulé
Julianne Story

ST. LOUIS

Matthias D. Renner
Chair
Mary M. Houlihan
John C. Lin
Brooke W. Restemayer
Todd R. Schnuck
Eric S. Stange
Tahnee Jackson Whitlock

NEW JERSEY

NORTHERN NEW JERSEY

Rhett W. Gano
Stephen M. Van Besien
Co-Chairs
Raymond T. Abbott
Anson H. Beard
Kay Evans Crnkovich
John M. Cusano Jr.
Vincent A. D'Arpino
Radford W. Klotz
Sarah L. Kravits
Scott G. Martin
Matthew M. Pesesky
Colleen D. Rigby
G. Carter Sednaoui
William J. Szilasi
Christopher G. Turner
Philip A. White Jr.

NEW YORK

BUFFALO
Mary M. Owen
Chair
Bradley J. Butler
Clotilde Perez-Bode Dedecker

Charles G. Duffy III
Gretchen Geitner
Dietrich Von Kuenssberg Jehle
Mark R. Jensen
Stephen J. McCabe
Mary M. Wilson
Gretchen L. Wylegala

LONG ISLAND

Lauren Jones Kenny
Joseph D. Lemire
Co-Chairs
Lisa Smith Barr
Geoffrey R. Kaiser
Alvina H. Y. Lo
Mary Jean McCarthy
Calvert Saunders Moore
Brian P. Scrivani

NEW YORK CITY

Patrick J. Cronin
Robert W. Downes
Co-Chairs
Z. Payvand Ahdout
James G. Aldige IV
Tyler Roberts Alexander
Kerri Martin Bartlett
Lucinda Heidsieck Bhavsar
Douglas M. Cohen
James V. Courtland Jr.
Charles P. Daniels
Vadim Elenev
M. Grier Eliasek
Edward L. Gibson Jr.
Jane R. Gladstone
Wendy G. Gold
Samuel A. Gradess
Vicky A. Jones
Courtney S. Katzenstein
Michael P. Maquet-Diafouka
Jeffrey A. Marine
Ioana Niculcea
Mathias J. Paco
Elliott L. Pool
Weston L. Reynolds
James T. Rogers
Charles T. Rose III
Tyler Schiff
Steven M. Shepard
Sophie A. Staples
Kristin Steen
Jacob Werner
Henry T. Wilson

WESTCHESTER, NEW YORK/FAIRFIELD, CONNECTICUT

L. David Cardenas
Alison M. Gregory-Knipp
Co-Chairs
Nancy Brown Buck
Ruaraidh I. Campbell
Frederick C. Darling
Kevin J. Flynn
Mary-Stuart G. Freyldberg
James R. Kozloski
Eugenio C. Labadie Ibáñez
Jeffrey A. Marine
Kimberly E. Osagie
Mythili G. Rao
Virginia Brooks Robinson
Erin L. Russell

Scott W. Vallar
Thomas B. Whelan II

NORTH CAROLINA

CHARLOTTE
Richard S. Starling
Chair
Elena L. Airapetian-Sexton
Jason L. Bernnd
Laurie E. Bond
Kimberly Going Booher
Kelly C. Cavender
Louise Coffelt
Christopher L. Corish
Geoffrey M. Curme
Kathryn E. Guthrie
Barbara A. Hall
W. Grayson Lambert
Neill G. McBryde Jr.
Hugh L. McColl III
Caroline Batchelor McLean
Anne H. Pipkin
Thomas Pope
Ming Qi
Timothy A. Smith
M. Scott Starling
James A. Stouse
A. Wellford Tabor
Steven J. Tricarico
Edith H. Wyatt
Catherine Zanga

PIEDMONT TRIAD

McDara P. Folan III
Harley S. Garrison
Co-Chairs
Michael B. Baughan
Robbin B. Flow
Ragan P. Folan
John F.C. Glenn Jr.
Martha K. Howard
Nancy T. Keshian
Stephen C. Mischen
Paulette J. Morant
Sherry J. Polonsky
Shannon B. Rainey
W. David Sellers
Michal E. Yarborough

OHIO

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

NORTHEAST OHIO

David S. Dickenson III
Chair
Kathleen Hobson Davis
Stephen G. Harrison
James A. McClurg
Mary G. Murray

OREGON

PORTLAND
Elizabeth A. Carr
Chair

J. Neal Cox
Erin K. Franey
Julie R. Wilson

PENNSYLVANIA

PHILADELPHIA
Graham R. Laub
Deanna Leicht Loughnane
Co-Chairs
Elissa H. Bergman
Benjamin W. Chrisinger
Rachel M. Dada
Michael F. Donoghue
Charles W. Dyer
Elizabeth Fay
Jessica C. Fowler
David T. Hawkins
Michelle M. Henry
Amanda V. Jenkins
Raymond J. Kane
Lynne N. Kolodinsky
Maria S. Li
Garrett B. Lyons III
Daniel J. Mayock
Nancy Richards Miller
R. Bradford Mills
Jonni Sandridge Moore
Marc E. Needles
Valerie D. Pearce
Elaine T. Petrossian
Maria K. Pulzetti
Christopher J. Reynolds
C. Pierce Salguero
Justin B. Smith
Michael P. Smith
Leslie Burnett Swope
Charles A. Szoradi
Stanley B. Tarr

PITTSBURGH/WESTERN PENNSYLVANIA

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

RHODE ISLAND

Neile Maloney Hartman
Chair
Cynthia A. Barker
Samuel C. Dudley Jr.
R. Tripp Evans
Sarah K. Rovang
Ravi R. Sarpatwari
Simon Y. Svirnovskiy

SOUTH CAROLINA

CENTRAL AND UPSTATE SOUTH CAROLINA

J. Thornton Kirby
Chair
W. Grayson Lambert
Katherine M. McDonald
John F. Parrott Jr

LOWCOUNTRY, SOUTH CAROLINA/GEORGIA

Connie K. Darbyshire
Todd B. Kuhl

continued on page 106

REGIONAL SELECTION COMMITTEES

Co-Chairs

N. Calhoun Anderson Jr.
Sherry B. Holtzclaw
Deborah White Hornsby
Darcy S. Mauro
G. Dana Sinkler
H. Manning Unger
Molly Bagnell Young

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
Chair
Benjamin P. Brown
Susan M. Crimmins
Ryan M. Ewalt
Kathi Grant-Willis
James S. Hildebrand Jr.
E. Bruce Hutchinson
Sandra R. Krawchuk
Thomas C. Lee III
David W. D. Maley
Melanie A. Prince
Alison Tuley Shaw
Patten M. Smith
Michael E. Taylor
Cynthia B. Whitaker

MEMPHIS

Lee B. Harper
Kevin G. Ritz
Co-chairs
Tonia J. Sanborn Anderson
Natalie Wilson Brownlow
Edward J. Dobbbs
Thomas F. Preston
John Rocco Macmillan Rodney
D. Webb Wilson

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
Elizabeth Eckstein Clifton
Patricia Frist Elcan
David A. Fox
Mary Stamps Gambill
Pamela F. Morris
Richard C. Prather
Rachel R. Settle

TEXAS

DALLAS/FORT WORTH

Irving M. Groves III
Thomas O. McNearney III
Charles H. Turner IV
Co-Chairs
Anne B. Alexander
E. Taylor Armstrong Jr.
Richard W. Carrington III
Ann K. Creighton
Thaddeus A. Darden
Scott C. Ennis
Sarah Armstrong Hamlin
J. Owen Hannay
G. Timothy Hardin

Nicole E. Hooper
Justin A. Hoover
Ramon I. Lamas
Shannon B. Newsom
Joseph D. O'Brien III
Edward P. Perrin Jr.
Richard R. Pollock
Scott A. Reed
Virginia B. Hawkins Scharf
Sanka Savvides Stalcup
Thomas W. Stephenson Jr.
Laura Kasselmann Turner
Lynn D. Van Dermark
James H. Wilson III
Vincent E. Zimmern

HOUSTON

Margaret Henderson Basu
Logan A. Moncrief
Co-Chairs
Lisa Cummins Cohen
Hallie E. Crawford
Linda R. Elkin
Joseph D. Gibney
Jason A. Gill
Christi J. Guerrini
R. Keith Harrison
Grace O. Hobby
John M. Hopper
Kenneth M. Humphries
Antoinette M. Jackson
Richard C. Kellogg Jr.
Steven C. Machiorlette
Corey W. McLellan
Andrew S. Oldham
Emily N. Skiba
Elisabeth Stone

VIRGINIA

CHARLOTTESVILLE

Clay E. Thomason
Chair
Jonathan E. Earnhardt
Timothy A. Gould
Anne Robertson Izard
Adrian A. Keevil
Barkley Laing
Bruce A. Miller
Thomas M. O'Shea
Puja Seam

COMMONWEALTH

(EASTERN)

Jamieson M. Bourque
Chair
Timothy C. Evans
Lindsay Duran Friesen
Matthew G. Rigby
Jessica Nehrling Simmons
Beth Campbell Spilman

COMMONWEALTH

(WESTERN)

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

COMMONWEALTH

READERS

Joyce L. Arcangeli
Cecil Banks Jr.
Susan K. Blank
Katie R. Bray
Kelly G. Chewning
Wayne L. Dell
Lee W. Eschenroeder
Tyler S. Frankenberg
Lindsay Duran Friesen
Margaret S. Grundy
Jennifer Y. Hsu
Joseph M. Koes
W. Kase Luzar
Mary Elizabeth Luzar
Sara T. McDowell
Carolyn E. Pelnik
Lauren S. Purnell
Kelly M. Snow
Michael C. Yankoski

DAN RIVER AREA

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

LOWER PENINSULA AREA

Jennifer O. David
Chair
Elliott Gruber
Kari Ann Heffner

LYNCHBURG

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

NORTHERN VIRGINIA

Jennifer K. Murrill
Michael J. Spitalney
Co-Chairs
Matthew J. Allman
Stephen N. Ander
Richard L. Barnes II
Amber B. Blaha
Ellis M. Butler
Ramsey J. Daher
Dean A. De La Pena
Sunny Singh DiSoco
Mary S. Fretts
Josephine M. Johnson
Martha C. Kidd
William A. Marr Jr.
S. Paul Powers II
Guru B. Raj
David H. Reid
Gregory S. Siegel
Patricia S. Silverman

Alexander W. Stolar
Stephen A. Taylor
Sarah M. Tweedt
Heather Perry Walcott
William F. Young

PIEDMONT AREA

Gorham S. Clark
Chair
Jeremiah L. Albritton
Kevin J. Carrington
Margaret A. Debelius
Coe G. Eldredge
Raynelle Deans Grace
Lowell S. Wells Nevill
William F. O'Keefe

RICHMOND

Harold E. Johnson
Todd M. Simkin
Co-Chairs
Corey A. Benjamin
J. Philip Bowry III
Stuart M. Brumfield
April Ann Cain
R. Scott Cave
Tennille J. Checkovich
Marjorie Webb Childress
Ryan W. Childress
Susan Y. Dorsey
Jesse Thompson Ellington III
Douglas M. Garrou
David I. Greenberg
Molly L. Holmes
K. Roger Johnson Jr.
Bennett I. Lewis
Peter E. Mahoney
Herbert E. Marth Jr.
Elizabeth Roark
Douglas B. Smith
Julious P. Smith III
Deborah H. Valentine
Kristin P. Walinski
Lori V. Welander
Lawson McNeil Wijesooriya
Richard T. Wilson III

SOUTHWEST VIRGINIA

Rachel D. Fowlkes
Chair
Kathleen A. DePonte
James P. Jones
Edward M. Rogers

TIDEWATER VIRGINIA

Scott A. Robertson
Susan S. Walker
Co-Chairs
Christopher S. Boynton
James T. Fang
Sharon S. Goodwyn
Howard E. Gordon
Ranjit K. Goudar
Owen D. Griffin Jr.
James J. Izard II
Stephen C. Mahan
Glen M. Robertson
Amy Jo Sampson
J. Britton Williston

WASHINGTON

SEATTLE

Lavinia H. Touchton
S. Katherine Weisner
Co-Chairs
Robert P. Callahan
Caroline H. Crenshaw
William B. Crenshaw
Colleen M. Martin

WEST VIRGINIA

H. Dill Battle III
Chair

Stephen S. Burchett
Michael R. Graney
Evans L. King Jr.
Maria Malas

Robert M. Steptoe Jr.

DESIGNATED SCHOOLS

Nathan A. Cook
Gib B. Staunton
Co-Chairs
John N. Deal
Michelle M. Henry
Jeanne-Marie Z. Holden
Thomas F. Schuler
Katharine Lopez Weymouth

INTERNATIONAL

LONDON

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
Robert G. Doumar Jr.
Martin Olof Josefsson

John M. King
Amy F. Robson
Buford C. Scott

INTERNATIONAL READING COMMITTEE

José Edwin Argueta Funes
Robert C. Atkinson III
Allyson J. Baxter
Susan S. Bowen
Chi Y. Chung
Bowman G. Dickson
Yarri B. Kamara
Walker Lamond
Adwait Mane
Jisoo Suh
Ning Tay
Vincent E. Zimmern

UNDERGRADUATE ADVISORY COMMITTEE

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

JOHN D. MILTON JR. [COL '67]

CHAIR

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

STEPHEN S. CRAWFORD [COL '86]

Chief Financial Officer
Capital One
New York, New York

ROBERT W. DOWNES [COM '85]

Partner
Sullivan & Cromwell, LLP
New York, New York

DANA M. ELZEY

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

NICOLE P. ERAMO

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

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

HUGH M. EVANS III

[COL '88]

Vice President, Corporate Development
and Ventures
3D Systems Corporation
Baltimore, Maryland

RYAN E. HARGRAVES

[COL '98]

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

DEBORAH R. HIRTLE

Saint Davids, Pennsylvania

ROBIN ROBINSON HOWELL [COL '86]

Atlanta, Georgia

MAURIE D. MCINNIS [COL '88]

Vice Provost for Academic Affairs
Office of the Executive Vice President
and Provost
Professor of Art History
Department of Art
University of Virginia

MARK A. VICTOR PINHO [COM '99]

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

COOLIDGE E. RHODES JR. [COL '97]

Managing Legal Director - Middle East Asia
Pacific Region
Baker Hughes Oilfield Operations, Inc.
Dubai, United Arab Emirates

LAVINIA H. TOUCHTON [COL '89]

Mercer Island, Washington

CHARLES C. TOWNSEND III [COL '71]

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

JEFFERSON FELLOWS SELECTION COMMITTEE

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

GRADUATE SCHOOL OF ARTS & SCIENCES

MAURICE APPREY

Professor of Psychiatry and Dean of African-American Affairs
Department of Psychiatry
University of Virginia

GEOFFREY W. ARENS [COL '86]

Managing Partner
Dendera Capital
New York, New York

BRIAN H. BALOGH

Chair of the National Fellowship Program
Miller Center of Public Affairs
Dorothy Danforth Compton Professor
Department of History
University of Virginia

EDWARD BARNABY

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

CHRISTIAN F. BINNIG [COL '82]

Partner
Mayer Brown, LLP
Chicago, Illinois

GORDON M. BRADEN

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

BRAD R. BRAXTON [COL '91]

Lois Craddock Perkins
Professor of Homiletics
Southern Methodist University
Elkridge, Maryland

TODNÉ THOMAS CHIPUMURO [GRAD '08, GRAD '12]

Assistant Professor of Religion
University of Vermont
Burlington, Vermont

LINDA COLUMBUS

Associate Professor
Department of Chemistry
University of Virginia

JOSEPH E. DAVIS [COL '98]

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

HOWARD E. EPSTEIN

Professor and Director of Graduate Studies
Department of Environmental Sciences
University of Virginia

CHARLES H. EVANS JR.

[MED '69, GRAD '69]
Professor and Chair of the Department of Human Science, Retired
Georgetown University
Seattle, Washington

DAVID A. FALTER [COL '84]

Managing Partner
Acorn Growth Partners, Inc.
Glencoe, Illinois

ROBERT FATTON JR.

Julia Allen Cooper Professor of Government and Foreign Affairs
Department of Politics
University of Virginia

DOUGLAS FORDHAM

Associate Professor and Director of Graduate Studies
Department of Art
University of Virginia

DAVID T. GIES

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

BONNIE GORDON

Associate Professor and Director of Graduate Studies
Department of Music
University of Virginia

CLAUDRENA N. HAROLD

Associate Professor
Department of History
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

CYNTHIA HOEHLER-FATTON [COL '93]

Associate Professor
Department of Religious Studies
University of Virginia

PAUL W. HUMPHREYS

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

KRISTINE A. KASSELMAN [COL '74]

Corporate and Investment Banker, Retired
Dana Point, California

RICHARD C. KELLOGG JR. [COL '74]

Chair Basic Management, Inc.
Houston, Texas

LAWRENCE E. KOCHARD

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

KEITH G. KOZMINSKI

Associate Professor
Department of Biology
University of Virginia

CHARLES A. KROMKOWSKI [GRAD '98]

Visiting Lecturer
Department of Politics
Politics and Social Sciences Librarian
Alderman Library
University of Virginia

BLAIR P. LABATT JR. [COL '74]

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

STEPHEN A. MACKO

Professor
Department of Environmental Sciences
University of Virginia

WILLIAM J. MANDEL [COL '58]

Cardiologist
Cardiovascular Medical Group of Southern California
Beverly Hills, California

ALLAN MEGILL

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

JOHN D. MIKALSON

William R. Kenan Jr. Professor of Classics and Director of Graduate Admissions
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

Arthur F. and Marian W. Stocker Professor of Classics and Chair
Department of Classics
University of Virginia

AARON L. MILLS

Professor
Department of Environmental Science
University of Virginia

BRIAN P. MURPHY [COL '08]

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

WILLIAM L. POLK JR. [COL '78]

Managing Partner
Egis Capital Partners
St. Louis, Missouri

RANDOLPH D. POPE

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

DEBORAH A. ROACH

Associate Professor
Department of Biology
University of Virginia

ELIZABETH FITZ SCOTT [EDUC '74]

Baltimore, Maryland

DARIA M. SNIDER [COL '84]

Lecturer
Department of Mathematics
University of Virginia

JANUSZ M. SOWADSKI [GRAD '77]

Chief Executive Officer
DNA SEQ Inc.
Boston, Massachusetts

DAVID G. SPECK [COL '67]

Managing Director - Investments
Speck-Caudron Investment Group of
Wells Fargo Advisors
Alexandria, Virginia

HARRY B. THACKER

Professor
Department of Physics
University of Virginia

MICHAEL P. TIMKO

Director
Echols Scholars Program
Professor
Department of Biology
University of Virginia

DARIUSZ TOLCZYK

Associate Professor
Department of Slavic
Languages and Literature
University of Virginia

MILTON VICKERMAN

Associate Professor
Department of Sociology
University of Virginia

CURT VIEBRANZ

President and CEO
George Washington's
Mount Vernon
Mount Vernon, Virginia

KIRT VON DAACKE [COL '97]

Associate Professor
Corcoran Department of History
University of Virginia

CYNTHIA WALL

Professor and Chair
Department of English
University of Virginia

GWENETH WEST

Professor, Costume Design
Department of Drama
University of Virginia

D. MARK WHITTLE

Professor
Department of Astronomy
University of Virginia

RICHARD J. WILL

Associate Professor and Chair
McIntire Department of Music
University of Virginia

E. ASHLEY WILLS [COL '71]

Senior Consultant
Wilmer Hale
Arlington, Virginia

DARDEN SCHOOL OF BUSINESS**GEORGE ALLAYANNIS**

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

**W. L. LYONS BROWN III [COL '82,
GSBA '87]**

Founder and CEO
Altamar Brands, LLC
Batesville, Virginia

RAUL O. CHAO

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

DEAN CINKALA [GSBA '89]

Partner
The JBG Companies
Chevy Chase, Maryland

JOHN L. COLLEY JR.

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

JACQUELINE L. DOYLE

Senior Lecturer
Darden School of Business
University of Virginia

MARY MARGARET FRANK

Associate Professor
Darden School of Business
University of Virginia

**J. CLARK HERNDON III [ENGR '05,
GSBA '11]**

Case Team Leader
Bain and Company
Washington, D.C.

**THOMAS V. INGLESBY
[GSBA '84, LAW '86]**

Managing Director
Saratoga Partners
New York, New York

MICHAEL LENOX [ENGR '93, ENGR '94]

Samuel E. Slover Research Professor of
Business; Associate Dean and Executive
Director of the Batten Institute
Darden School of Business
University of Virginia

LUANN J. LYNCH

Professor of Business Administration
Darden School of Business
University of Virginia

JOHN G. MACFARLANE III

Chairman
Zafferano Capital, LLC
Darien, Connecticut

G. RUFFNER PAGE JR. [GSBA '86]

President
McWane, Inc.
Birmingham, Alabama

CHRISTOPHER G. TURNER [COL '87]

Managing Director
Nomura Securities
New York, New York

DAVID N. WEBB [GSBA '77]

Partner
SFW Capital Partners
Greenwich, Connecticut

**SCHOOL OF ENGINEERING AND
APPLIED SCIENCE****SILVIA S. BLEMKER**

Commonwealth Associate Professor
Department of Biomedical Engineering
University of Virginia

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

Senior Vice President, Board member and
CFO, Retired
Electronic Data Systems Corp.
Dallas, Texas

JEFFREY HOLMES

Professor
Department of Biomedical Engineering
University of Virginia

ROBERT G. KELLY

AT&T Professor of Engineering
Department of Materials Science and
Engineering
University of Virginia

PAMELA M. NORRIS

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

LOUIS A. SARKES JR. [ENGR '80]

Partner
Chesapeake Partners
Baltimore, Maryland

ROBERT M. WADSWORTH [ENGR '82]

Managing Director
Harbour Vest Partners LLC
Boston, Massachusetts

JEFFERSON FELLOWS SELECTION COMMITTEE

DISSERTATION YEAR FELLOWSHIP SELECTION COMMITTEE

SANDRA S. SEIDEL

Associate Professor
Department of Biology
University of Virginia

MICHAEL J. SMITH

Thomas C. Sorensen Professor of Political
and Social Thought
Department of Politics
University of Virginia

HEATHER A. WARREN

Associate Professor
Department of Religious Studies
University of Virginia

DARDEN EVALUATORS

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

Investment Advisor
Barclays - Wealth and Investment
Management Division
Atlanta, Georgia

KATHERINE B. BOWLIN (GSBA '09)

Marketing Director
News-Press & Gazette
Atlanta, Georgia

RYAN W. CHILDRESS (COL '03, EDUC '04, GSBA '09)

Business Development,
Alternative Energy Solutions
Dominion Resources
Richmond, Virginia

LANE ELIAS FAISON (GSBA '99)

Principal
Copely Capital
Charlotte, North Carolina

FREDERICK A. FRASER (GSBA '01)

Director
GI Partners LLC
Menlo Park, California

D. MAYBANK HAGOOD

(COL '83, GSBA '89)
President and CEO
William M. Bird Company
Charleston, South Carolina

E. HOOPER HARDISON (GSBA '88)

Executive Vice President
Charlotte Pipe & Foundry Company
Charlotte, North Carolina

WILLIAM H. LYON (COL '91)

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

JAMES K. MENEELY III (GSBA '97)

Managing Director
White Deer Energy
Houston, Texas

T. BAHNSON STANLEY III (GSBA '78)

Partner
Ellis, McQuary & Stanley
Atlanta, Georgia

STEVEN C. VOORHEES (GSBA '80)

Executive Vice President and CFO
RockTenn Company
Norcross, Georgia

GRADUATE ADVISORY COMMITTEE

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

RICHARD C. KELLOGG JR. (COL '74) CHAIR

Chair
Basic Management Inc.
Houston, Texas

BRIAN H. BALOGH

Chair of the National Fellowship Program
Miller Center of Public Affairs
Dorothy Danforth Compton Professor
Department of History
University of Virginia

CLIFFORD W. BOGUE (COL '81, MED '85)

Professor of Pediatrics (Critical Care)
Yale University
Guilford, Connecticut

JOHN L. COLLEY JR.

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

ROBERT FATTON JR.

Julia Allen Cooper Professor of Government
and Foreign Affairs
Department of Politics
University of Virginia

GERTRUDE J. FRASER

Associate Professor
Department of Anthropology
University of Virginia

MARILYN BARTLETT HEBENSTREIT

Chairman
Linda Hall Library
Mission Hills, Kansas

ANN KIRSCHNER

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

BLAIR P. LABATT JR. (GRAD '74)

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

GREGORY A. MCCRICKARD (COL '81)

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

PAMELA M. NORRIS

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

WILLIAM L. POLK JR. (COL '78)

Managing Partner
Egis Capital Partners
St. Louis, Missouri

ELIZABETH FITZ SCOTT (EDUC '74)

Baltimore, Maryland

CHARLES C. TOWNSEND III (COL '71)

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

JOHN D. VILLASENOR (ENGR '85)

Professor of Electrical Engineering
and Public Policy
UCLA
San Francisco, California

DAVID N. WEBB (GSBA '77)

Partner
SFW Capital Partners
Rye, New York

FACULTY ADVISORY COMMITTEE

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

JOHN D. ARRAS

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

BRIAN H. BALOGH

Chair of the National Fellowship Program
Miller Center of Public Affairs
Dorothy Danforth Compton Professor
Department of History

ROBERT BRADFORD BROWN

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

JAMES F. CHILDRESS

John Allen Hollingsworth Professor
of Ethics
Department of Religious Studies

JOHN D. DILLERY

Professor of Classics
Department of Classics

DANA M. ELZEY

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

DAVID T. GIES

Commonwealth Professor of Spanish
Department of Spanish, Italian and
Portuguese

DAVID L. HILL

Professor and Department Chair
Department of Psychology

BRUCE WOOD HOLSINGER

Associate Dean for the Arts and
Humanities and Professor
Department of Music

KEITH G. KOZMINSKI

Associate Professor
Department of Biology

MICHAEL H. LEVENSON

William B. Christian Professor
Department of English

FRED E. MAUS

Associate Professor and
Undergraduate Advisor
Department of Music

MAURIE D. MCINNIS (COL '88)

Vice Provost for Academic Affairs
Office of the Executive Vice President and
Provost
Professor of Art History
Department of Art

MARY B. MCKINLEY

Douglas Huntly Gordon Professor
Department of French Language and
Literature

SIDNEY M. MILKIS

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

R. JAHAN RAMAZANI (COL '81)

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

DEBORAH A. ROACH

Associate Professor
Department of Biology

DOROTHY SCHAFER

Associate Professor of Biology
Department of Biology

HERMAN M. SCHWARTZ

Professor of Politics
Department of Politics

TYLER JO SMITH

Associate Professor, Classical Art and
Archaeology
Department of Art

MICHAEL P. TIMKO

Director
Echols Scholars Program
Professor
Department of Biology

D. MARK WHITTLE

Professor
Department of Astronomy

W. BRADFORD WILCOX (COL '92)

Director
National Marriage Project
Associate Professor
Department of Sociology

RICHARD J. WILL

Associate Professor and Chair
Department of Music

CEDRIC L. WILLIAMS

Professor
Department of Psychology

BRANTLY WOMACK

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

ALUMNI ADVISORY COMMITTEE

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

RUARAIKH I. CAMPBELL

CHAIR
Class of 2004
New York, New York

THOMAS F. SCHULER

Class of 1985
Landenberg, Pennsylvania

STEPHEN R. GRAND

Class of 1986
Arlington, Virginia

ALISON M. GREGORY-KNIPP

Class of 1987
Bedford, New York

DEBRA SHAPIRO GILL

Class of 1989
West Orange, New Jersey

TRAVIS L. LEWIS

Class of 1991
Winston-Salem, North Carolina

SARAH L. LEAMAN

Class of 1992
Brooklyn, New York

CATHERINE E. MCCALL

Class of 1993
Washington, D.C.

RANDY T. MILLER

Class of 1994
Santa Monica, California

MATTHEW S. BRANSON

Class of 1995
Glen Allen, Virginia

JAN DE BEER

Class of 1996
Lexington, Kentucky

TORRI L. MARTIN

Class of 1997
Louisville, Kentucky

THEODORE G. BLAKE

Class of 1998
Hoboken, New Jersey

KRYSTAL A. ENGLAND

Class of 1999
Santa Monica, California

KERRY CAVANAUGH RICE

Class of 2000
Baltimore, Maryland

COREY A. BENJAMIN

Class of 2001
Richmond, Virginia

THOMAS B. W. HALL

Class of 2002
Washington, D.C.

SARA HUME GAHAN

Class of 2003
Louisville, Kentucky

J. CLARK HERNDON III

Class of 2005
Washington, D.C.

DAVID H. REID

Class of 2006
Washington, D.C.

DANIEL H. HECHT

Class of 2007
Palo Alto, California

XIAN ZHAO

Class of 2008
New York, New York

M. BLAIRE HAWKINS

Class of 2009
Phoenix, Arizona

ROBERT C. ATKINSON III

Class of 2010
Paddington, Australia

KIM H. FEINSTEIN

Class of 2010
Washington, D.C.

JOHN A. NELSON

Class of 2010
Boston, Massachusetts

DAVID W. TRUETZEL JR.

Class of 2010
New York, New York

GREGORY S. SIEGEL

Class of 2011
Washington, D.C.

M. PEMBERTON HEATH

Class of 2012
Boston, Massachusetts

ANYA A. HAVRILIAK

Class of 2013
Washington, D.C.

ADAM P. JOSEPH

Class of 2013
Las Vegas, Nevada

WILLIAM J. DIRIENZO

Fellow
Charlottesville, Virginia

LAURA E. GOLDBLATT

Fellow
Charlottesville, Virginia

HAROLD S. REEVES

Fellow
Brooksville, Florida

DESIGN

Journey Group Inc.

PHOTOGRAPHY

Artistic: Journey Group Inc.

Events: Robert Radiferra, Andrew Shurtleff

Scholars headshots: Jen Skipper

Fellows headshots: Andrew Shurtleff, Jen Skipper

Faculty headshots: Jen Skipper

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