

Jefferson Scholars Foundation

**A
POWERFUL
AND
IMPORTANT
FUTURE
AWAITS US.**

2017 ANNUAL REPORT

2017

JEFFERSON SCHOLARS FOUNDATION ANNUAL REPORT

01 INTRODUCTION

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

10 DEVELOPMENT & FINANCE

10 **FEATURE:** Celebrating a record year for development — 12 Benefactors — 19 Finance Overview

22 FACULTY

24 **FEATURE:** Appointing the Foundation's first endowed chair — 26 Faculty Awards

28 UNDERGRADUATE SCHOLARS & GRADUATE FELLOWS

30 **FEATURE:** Demonstrating the Jefferson Scholar difference — 36 Scholar Yearbook

66 National Fellowship Program — 68 Fellow Yearbook

80 ENRICHMENT

86 APPENDIX

LETTER FROM THE PRESIDENT & CHAIRMAN

T

THE 2016-17 YEAR HAS been extraordinary in almost every way for the Jefferson Scholars

Foundation, and it is indeed a privilege to share some of the highlights of the year with you. We hope and trust you will be inspired by, and take pride in, the success achieved.

In April at our annual black tie dinner in honor of the 4th Year Class, we celebrated the unprecedented record of accomplishment made by our 33rd graduating class. In the class of 2017 were two Rhodes Scholars, three Marshall Scholars, a Fulbright Scholar, a Rotary Global Grant Scholar, and a Coro Fellowship recipient.

Members of the class served as president of the Student Council, as president of the Asian Student Union, and as president of the Black Student Alliance. Two members served on the Honor Committee, and two received Shannon Awards at Final Exercises. Ten members were selected to live on the Lawn. The cumulative GPA for the class was 3.76.

While the record made by the Class of 2017 will be difficult to surpass, the Scholars returning to Grounds will most assuredly build upon the legacy of excellence to which they are heirs. Among the returning Scholars will be a Harry S. Truman Scholar, a Mock Trial All-American, the Minority Rights

TIMOTHY INGRASSIA
Chairman

JAMES H. WRIGHT
President

FALL 2017

902

STUDENTS
HAVE ENTERED
THE UNIVERSITY
AS JEFFERSON
SCHOLARS

Coalition Chair, and the editors of the *Seriatim Journal of American Politics*, the *Wilson Journal of International Affairs*, the *Oculus Research Journal*, and the *Spectrum Engineering and Science Journal*. Eight rising 4th Years will live on the Lawn.

We also recognized the tenth graduating class of Jefferson Fellows in April. Their record of publications in scholarly journals and presentations at scholarly conferences, along with the recognitions they receive for teaching excellence, continue to impress. Equally impressive are their devotion to the intellectual enterprise and their eagerness to share their knowledge

with a wide audience. They are in the Academy's vanguard.

Just as we were bidding farewell and good luck to the graduating classes, we were preparing to welcome the newest Scholars and Fellows. The Jefferson Scholars Class of 2021 will be composed of 36 outstanding students from 21 states and one foreign country. Our Graduate Fellowship ranks now will include 12 new and very talented individuals who are pursuing a Ph.D. or M.B.A. at the University. Our new Scholars and Fellows have exemplary records and will make positive impacts on the University.

In July the Foundation assumed responsibility for the well-established

National Fellowship Program created 16 years ago by Brian Balogh, the Dorothy Danforth Compton Professor of History at the University, and designed to support the dissertation year of some of the most outstanding Ph.D. candidates in the country. Recipients are attending leading universities, including the University of Virginia, and will present their work at an annual academic conference held at the Jefferson Scholars Foundation. Next year we will welcome eight National Fellows to our Jefferson Scholars community.

The Foundation reached another milestone when the search for the first holder of a Jefferson Scholars

Foundation Professorship was successfully completed in February. Jianhua 'JC' Cang will hold the Paul T. Jones Jefferson Scholars Foundation Professorship. A renowned neurobiologist, Mr. Cang and his spouse, Xiaorong Liu, also a star neurobiologist, will be departing Northwestern University to join the University this fall.

The Foundation could not enjoy this record of achievement without the extraordinary generosity of our many loyal benefactors. This past year we received new commitments totaling \$33.6 million, an amount that shatters our prior development high watermark of \$19.4 million. Included in the new

“

**Self-reliance
is a virtue; it is
empowering.
Independence
and self-reliance
have meant that
we and we alone
determine our
aspirations and
limitations.”**

— JIMMY WRIGHT
Benefactors Event, May 6, 2017

75-1

LIVING
ALUMNI

commitments were over \$10 million in Darden Fellowship gifts made in part to celebrate Professor John Colley's 50 years of service to Darden. Also included were over \$12 million in new commitments that establish three new Jefferson Scholars Foundation Professorships, as well as a generous estate gift totaling more than \$9 million from longtime friend and supporter of the Foundation Dr. Randolph Pillow. Powered by these development results and a positive investment return of 11.7%, the Foundation ended the fiscal year with total assets of \$415 million.

The weekend of May 5, we celebrated the year and the

Foundation's history with events in honor of our benefactors who have named a Scholarship, Fellowship, or Professorship. Those in attendance recognized the Foundation's unyielding commitment to excellence and learned about its future aspirations. They also heard from an inspirational panel of four of the Foundation's longtime benefactors and founders: Bill Blue, Landon Hilliard, Buford Scott, and Eli Tullis.

Visitors to the Foundation this spring saw significant construction activity on Clarke Court. Ground was broken for Cochran House, and this major new addition to the Foundation is scheduled to be

LETTER FROM THE PRESIDENT & CHAIRMAN

completed next May.

Throughout its history the Foundation has benefited immeasurably from the exceptional talent of its Board of Directors. This year the terms of service for Debby Hirtle, Rick Kellogg, Greg McCrickard, and Lavinia Touchton ended. All four served the Foundation tirelessly and selflessly; Rick Kellogg also served as Board Chairman with grace and distinction. We will miss their wise counsel. Robert Byron, Frank Edmonds, Lonnie Howell, and Anna Nekoranec will join the Board, and we look forward to their active participation.

Each year the Foundation experiences the loss of loyal friends

and benefactors. This past year we lost Jane Brockenbrough, Austin Buck, Stapleton Gooch, and Frances Heiner, all of whom supported and served the Foundation in meaningful ways. We also lost an alumna, Eliza Evans, and a current Scholar, Rose Randolph. Their too early departures leave us with an abiding void.

The past year also saw the retirement of Carmen Warner after nearly 18 years of devoted service. Carmen was often the first person any visitor to the Foundation met, and her welcoming smile and eagerness to help always made everyone, and especially Scholars, feel immediately right at home. Her deft planning hand was also

present at most of our events during the course of her tenure.

The 37th year of the Foundation's history witnessed unprecedented success. The coming years offer unprecedented opportunity that we eagerly embrace. To all who have helped make this past year so successful and who share in our future aspirations, we are deeply and forever grateful. ■

TIMOTHY INGRASSIA
Chairman

JAMES H. WRIGHT
President

BOARD OF DIRECTORS 2016 – 2017

CHAIR

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

VICE CHAIR

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

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

Clifford W. Bogue (Col '81, Med '85)
Professor of Pediatrics
(Critical Care)
Yale School of Medicine
Yale University

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

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

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

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

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

**Maryanne Quinn Hancock (Col '96,
Grad '96)**
Director
McKinsey and Company
Atlanta, Georgia

Marilyn Bartlett Hebenstreit
Vice Chairman
Bartlett & Co.
Mission Hills, Kansas

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

Deborah R. Hirtle
Hirtle Callaghan & Co.
Saint Davids, Pennsylvania

Robin Robinson Howell (Col '86)
Atlanta, Georgia

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

Richard C. Kellogg Jr. (Col '74)
Chair
Basic Management Inc.
Houston, Texas
Graduate Advisory Committee, Chair

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

Marcus L. Martin
Vice President and Chief Officer
for Diversity and Equity
Office for Diversity and Equity
University of Virginia

Gregory A. McCrickard (Col '81)
Managing Director
T. Rowe Price Associates Inc.
Towson, Maryland
Investment Committee, Chair

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

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

Mark A. Victor Pinho (Com '99)
Managing Director of
Private Equity
Soros Fund Charitable Foundation
New York, New York

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

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

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

Coolidge E. Rhodes Jr. (Col '97)
Vice President - Legal
Baker Hughes Incorporated
Houston, Texas

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

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

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

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

Lavinia H. Touchton (Col '89)
Mercer Island, Washington

David N. Webb (GSBA '77)
Partner
SFW Capital Partners
Rye, New York

**The 37th
year of the
Foundation's
history
witnessed
unprecedented
success.**

**The coming
years offer
unprecedented
opportunity
that we eagerly
embrace.**

OUR MISSION

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.

Full-circle gratitude

A record year for development comes from a full spectrum of people

I

IN A TYPICAL YEAR, the Jefferson Scholars Foundation has a fundraising goal of \$12 million. In 2016-17, that goal was not merely exceeded but nearly tripled, bringing in \$33.6 million—by far the most received by the Foundation in any year.

“We do a pretty good job of blocking and tackling at the development level,” says Foundation president Jimmy Wright, who added that successful fundraising emerges as the result of patience and persistence. “When you do that, you occasionally break a 90-yard touchdown run. We had a couple of those this year.”

The biggest single factor in the development record

was a bequest by Dr. Randolph Pillow, who graduated from the University of Virginia and the U.Va. School of Medicine in the 1940s. Dr. Pillow passed away at age 94 in 2015, leaving over \$9 million to the Foundation as part of a larger bequest to U.Va.

“His love for the University was spectacular,” says Pat Ingram, director of development for the Foundation. “Dr. Pillow was involved with Jefferson Scholars early on as a volunteer. He believed in the mission, in the

idea that if you bring in the best students, you are going to have a great university.”

In addition to the bequest from Dr. Pillow, the Foundation received two commitments to fund chaired professorships, one at \$5 million and the other at \$6 million.

Such big gifts are often the result of years of cultivation by Foundation staff, Wright said, which would not be possible without the continuing success of the program.

“When you adhere to your mission and you have the good fortune of dealing with people who share the vision,” Wright says, “good things happen.”

Indeed, the success of the Foundation relies on the shared vision of not only donors but also volunteers. Ingram notes that each year about 800 volunteers around the world serve on committees to find and recruit the best possible Scholar class.

“Everybody has a great pride in the University, and they want to recruit great students from their hometown to go to U.Va.,” Ingram adds. “Some of the committees have been together for years.”

Donor or volunteer, the motivation is the same.

“People invest in the Jefferson Scholars knowing they are not going to get a monetary reward, but they are still going to see tangible results,” Wright says. “People like to invest in success, so we strive to be uncompromising in the students we recruit.”

The circle begun by donors and volunteers is made complete by a third party: the Jefferson Scholars themselves.

“I saw my scholarship as a two-way deal. If they were going to give me this extraordinary opportunity, I was going to work as hard as I could to improve

“People invest in the Jefferson Scholars knowing they are not going to get a monetary reward, but they are still going to see tangible results. People like to invest in success, so we strive to be uncompromising in the students we recruit.”

—JIMMY WRIGHT

the University while I was here,” says Abraham Axler, one of five Jefferson Scholars awarded prestigious Marshall and Rhodes scholarships to study in the U.K. (see story on page 30).

“These people didn’t invest in you so much as they invested in the University through you.”

Like so many other committed alumni, Randolph Pillow’s love for U.Va. rang through his whole life. Thousands of Foundation volunteers add to the chorus every year. Through lives and careers shaped by their time on Grounds, the character of today’s Jefferson Scholars will echo forward for many decades to come. ■

COCHRAN HOUSE

IN APRIL, the Jefferson Scholars Foundation broke ground on a new construction project, Cochran House, named in honor of former Chairman of the Foundation’s Board of Directors G. Moffett Cochran, who lost a decade-long battle with cancer in 2013. Cochran House, made possible through the extraordinary generosity of Moffett’s family, friends, and former colleagues, will be located on the property adjacent to the Foundation’s administrative headquarters, and will serve as a well-appointed residence for distinguished visiting scholars and noted guests of the University.

With more than 80 years of experience designing a variety of architectural styles and building types, including several monuments in Washington D.C. and at Monticello, Dalglish Gilpin Paxton Architects was selected to design Cochran House. Charlottesville-based builder Alexander Nicholson, known for custom craftsmanship, was hired to construct the House.

The Foundation envisions Cochran House will be a welcoming destination for years to come, and expects to complete construction in 2018.

DEVELOPMENT

Pictured right: Jimmy Wright, president of the Foundation, leads a discussion with four key alumni responsible for helping to create the Jefferson Scholars Program. Pictured below (left to right): Eric Lloyd, Elizabeth Lloyd, Jimmy Wright, and Rusty Connor at the Foundation's inaugural Benefactors Event.

Over the course of nearly 40 years, philanthropy and selfless service have helped the Foundation make a lasting and significant impact on the life of Mr. Jefferson's University.

TO HONOR AND CELEBRATE that milestone, the Foundation hosted the first-ever Benefactors Event on May 6, 2017.

Individuals and families who have contributed a named Jefferson Scholarship, Fellowship, or Professorship came together for a full day of activities to celebrate both the Foundation's history and its future success.

Several of the Foundation's founders, including Bill Blue (Com '56, Law '60), Landon Hilliard (Col '62), Buford Scott (Col '55), and Eli Tullis (Col '51) (pictured above), led a discussion on how the idea for the Jefferson Scholars Program took root at the University in the late-'70s. Over dinner, Jimmy Wright, president of the Foundation, shared the Board of Directors' vision for the coming years and how the Foundation plans to continue to have a lasting and positive impact on the University. ■

“The Jefferson Scholars Foundation attracts highly competent students to the University who may otherwise have attended other schools. U.Va. deserves the best talent.”

—RANDOLPH P. PILLOW

Foundation founders
Pictured above (left to right):
Bill Blue (Com '56, Law '60),
Buford Scott (Col '55),
Landon Hilliard (Col '62), and
Eli Tullis (Col '51)

Pictured above: Tim Ingrassia, chair of the Foundation's Board of Directors, addresses guests before dinner. Pictured left (left to right): Mamie Sarkes, Colleen Grant, Hillary Baltimore, Tom Baltimore, and Louis Sarkes

ESTATE GIFTS

THE EXTRAORDINARY GENEROSITY of longtime friend and benefactor of the Jefferson Scholars Foundation, Dr. Randolph Preston Pillow (Col '42, Med '49), was realized this year with an unprecedented estate gift of over \$9 million. Dr. Pillow, who passed away in 2015, believed that the University was a special place where the most promising leaders, scholars, and citizens could continue to learn and do great work. His support of the Foundation's mission was unwavering and serves as an example not only of the power of philanthropy, but also of the tremendous impact that planned giving can have on an organization. His support will enable the Foundation to attract outstanding students to U.Va. in perpetuity.

DEVELOPMENT

Benefactors

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

UNDERGRADUATE SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

Jeffrey R. Anderson Family Scholarship
The Arney and Scheidt Family Scholarship
Atlanta Alumni Chapter – Baxter Maddox Scholarship
James J. Bailey III Scholarship
Thomas J. and Hillary D. Baltimore Scholarship
Paul B. Barringer Family Scholarship
Randolph P. Barton Family 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

Alan and Muriel Botsford and Crawford and Virginia Johnson Scholarship
Bowlin Family Scholarship
Brockenbrough Family Scholarships
Brooke/EBSCO Scholarship
Charles L. Brown Memorial Scholarship
Stewart H. Brown Jr. Scholarship
The Honorable W. L. Lyons Brown Jr. Scholarship
W.L. Lyons Brown Foundation Scholarship
Brunswick School/Greenwich Academy Scholarship
C. Austin Buck Family Scholarship
Mary Catherine Hood Caldwell Scholarship
James K. Candler Scholarship
A. Macdonald Caputo Scholarship
Class of 1983 - David P. Carmack Memorial Scholarship
Edward C. Carrington Jr. Scholarship
John and Betsy Casteen Scholarship
G. David Cheek Family Scholarship
Lyell B. Clay Scholarship
Cochran Family Scholarship
Connors Family Scholarship
W. James Copeland Jr. Scholarship
Mary Tilman Corson Scholarship
Stephen S. Crawford Family Scholarship
Richard S. Cross Scholarship
Robert P. Crozer Family Scholarship
Jeffrey Rockwell Cudlip Memorial Scholarship
Isaac Curry 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 Jr. and Virginia Leahy Duffy Scholarship
William B. Dunavant Jr. Scholarship
Patricia Frist Elcan Scholarship
The Elson Scholarship
Ernest H. and Jeanette P. Ern Scholarship
Sidonie K. Evans Family Scholarship
Thomas M. Falcey Family Scholarship
Farish Family Scholarship
Betsey Gamble Feinour Scholarship
T. David Fitz-Gibbon Scholarship
Reginald S. and Julia W. Fleet Foundation Scholarships - in memory of Alexander Frederick Fleet
Elizabeth M. Forsyth Scholarship
William Prescott Foster Scholarship
Harry W. Gilbert Scholarship
Jason A. Gill Scholarship
Fred C. Goad Scholarship
Leslie Goldberg Scholarship
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
Robert R. Hermann Jr. Family Scholarship
C. Edward Hilgenberg Scholarship
William M. Hill Jr. Scholarship
Hilliard Family Scholarship
Warren W. Hobbie Scholarship
William A. Hobbs Scholarship
Melissa Holland Scholarship
Hollis Family Scholarship
Holton-Arms School/Landon School Scholarship
L. David Horner III and S.W. Heischman Scholarship
Albert Gray Horton II Memorial Scholarship
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	Robin Ashley Morgan Scholarship	E. Paul Rogers Jr. Scholarship	Scholarship
Elbert A. Kincaid Scholarship	Charles H. Morse IV Scholarship	James E. Rutrough Jr. Scholarship	Peggy and Henry Valentine Scholarship
Chiswell D. Langhorne Jr. Scholarship	Stanley G. Mortimer III Scholarship	St. Elmo Hall (Delta Phi) Scholarship	Nancy and Neal O. Wade Jr. Scholarship
Christopher A. Leventis - South Carolina Scholarship	Virginia and Alfred L. Munkres Scholarship	W. Reid Sanders Family Scholarship	L.S. Waldrop/T. Evans Wyckoff Scholarship
George Lewis Scholarship	Thomas G. and Joy P. Murdough Scholarship	James Earle Sargeant - Seven Society Scholarship	David C. Walentas Scholarship
Lawrence Lewis Jr. Scholarships	The Noland Scholarship	Mamie and Louis H. Sarkes Family Scholarship	Mr. and Mrs. Gordon W. Wallace - to be named
William C. Lickle Scholarship	Norfolk Academy Scholarship	Todd R. Schnuck Scholarship	The Westend Foundation Scholarship
John S. Lillard Scholarship	Oehmig Family Scholarship	C. Porter Schutt Scholarship	Westminster Schools Scholarship
Carl H. Lindner III Scholarship	Olsson Family Scholarship	W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship	Westmoreland Coal Company – Penn Virginia Scholarship
Eric J. Lloyd Family Scholarship	John H. and Mary H. Owens Scholarship	S. Buford Scott Scholarship	In memory of Mr. and Mrs. Benjamin B. White Sr. and Claire C. Smith Scholarships
Mary and Daniel Loughran Foundation Scholarships	William G. Pannill Scholarships	Thomas Gillespie Scully Scholarship	Virginia R. and William H. White III Scholarship
Olive B. and Franklin C. Mac Krell Scholarships	Paradis Family Scholarship	Shinn-Mignerey Family Scholarship	Wendy Whitlow Scholarship
John P. March Scholarship	Parents Program Scholarship	James G. Simmonds Memorial Scholarship	William C. and Frederick W. Whitridge Scholarship
Thomas E. Martin Jr. Family Scholarship	Robert H. Parsley Scholarship	Alexander J. Sloane Scholarship	Ralph C. Wilson Scholarship
Elisabeth A. and Mark T. Massey Scholarship	Albert Dorset Penick Scholarship	Souder Family Scholarship	R.E. Lee Wilson Scholarship
James P. Massie Scholarship	C.D.L. and M.T.B. Perkins Scholarship	Peter W. Stott Foundation Scholarship (Mr. and Mrs. Peter W. Stott)	Frank Gardiner Wisner St. Paul's School Scholarship
William A. McClung Memorial Scholarship	Randolph Preston Pillow Scholarships	Ann Vernon and Gilbert J. Sullivan Scholarship	David J. Wood Scholarships
C. Wilson McNeely III Scholarship	Pinho Family Scholarship	Donna and Richard D. Tadler Scholarship	Brian A. Wright Memorial Scholarship
George J. McVey Scholarship	Robert S. Pitts Jr. and Elizabeth O'Brien Pitts Scholarship	Taylor Brothers Scholarship	Clarence S. and Florence F. Wright Memorial Scholarship
Middendorf Foundation - Nicholas G. Penniman III Scholarships	Joan and Philip B. Pool Jr. Family Scholarship	Taylor-Tyree Family Scholarship	Studie and Zach Young Scholarship
J. Sanford Miller Family Scholarship	Probasco Family Scholarship	Thanksgiving Foundation Scholarship	William H.P. Young Scholarship
Minor Family Scholarship	Martin A. Purcell Family Scholarship	R. Blair and Susan J. Thomas Scholarship	Anonymous
E. Sclater Montague Scholarship	Ralph James Quale Jr. Scholarship	Trainor Family Scholarship	Anonymous
B.H. Rutledge Moore Family Scholarship - in honor of B. Allston Moore and Walter Bedford Moore	Elwood R. Quesada Scholarship	Deborah and Eli W. Tullis Scholarships	Anonymous
Charles V. Moore Scholarship	Peter and Crisler Quick Scholarship	Eli W. Tullis Scholarships	Anonymous - to be named
Morgan Family Scholarship	Ray R. and Eunice T. Ramey Scholarship	University of Virginia Club of Richmond – Virginius Dabney Scholarship	
	Jean Rayburn - South Carolina Scholarship	University of Virginia Club of Washington – Thomas B. Worsley	
	Kenneth and Stannye R. Reutlinger Scholarship		
	J. Mack Robinson Scholarship		
	Roby and Louise C. Robinson Scholarship		

DEVELOPMENT

ESTABLISHED SCHOLARSHIPS

Dr. and Mrs. Kenneth N. Adatto
Family Scholarship
Daniel S. Adler Scholarship
Attison L. Barnes III and Karen Clarke
Barnes Family Scholarship
Margaret and George Basu Scholarship
Burke Family Scholarship
Warren Fulton Chauncey Scholarship
Frederick C. Coble Scholarship
D'Arpino Family Scholarship
Delta Kappa Epsilon Scholarship in
Memory of David J. Magoon
Dordelman Family Scholarship
Downes Family Scholarship
Kirkman Finlay III Scholarship
Daniel F. Fisher Jr., M.D. Scholarship
Peter M. Grant Scholarship
Brenton and Lindsay Halsey Family
Scholarship
Elizabeth Tyler Harris Scholarship
Harvey Family Scholarship
Walker and Bill Jones Scholarship
Kaplan Family Scholarship
Thornton Kirby Scholarship
Krizek Family Scholarship
The Mary and Donald Laing III
Scholarship
Parker H. Lee Jr., M.D. Scholarship
Lintott Family Scholarship
Mackenzie Family Scholarship
Eugenia R. and Myron B. Mausteller
Scholarship
Thomas E. McAuley Scholarship

Mense Family Scholarship
Payne-Harmon Scholarship
Puntereri-Rose Family Scholarship
Renner Family Scholarship
Jaybird Clare Russell Family Scholarship
Todd M. Simkin Scholarship
Lavinia H. Touchton Scholarship
Christopher G. Turner Family Scholarship
Vallar Family Scholarship
Brandt and Ruth Vaughan Scholarship
Thomas B. Whelan Scholarship
Tate and Webb Wilson Scholarship
C.S. Brent Winn Family Scholarship
Herbert S. Winokur, Class of 1940,
Scholarship
Anonymous - to be named

GRADUATE FELLOWSHIPS

ENDOWED FELLOWSHIPS

Laura S. Bailey Fellowship
Paul B. Barringer Family Fellowship
D.N. Batten Foundation Fellowship
Kenneth L. Bazzle Fellowship
Trey Beck Fellowship
Birdsall Fellowship for the Miller Center
of Public Affairs
John A. Blackburn Fellowship
Brian Layton Blades Fellowship
Brockman Foundation Fellowship
A. Macdonald Caputo Fellowship
Irby Cauthen Fellowships
Penny S. and James G. Coulter Fellowship

Gregory L. and Nancy H. Curl Fellowship
Terrence D. Daniels Family Fellowship
David Dean Fellowship
Mary Anderson Harrison Fellowship
Harrison Family Foundation Fellowship
Eric M. Heiner Fellowship
Hilliard Family Fellowship
Douglas S. Holladay Sr. and
Cary N. Moon Jr. Fellowship
Jefferson Arts and Sciences
Dissertation Year Fellowship
Corydon M. and Ruth Leigh Johnson
Fellowship
Eric P. and Elizabeth R. Johnson Family
Fellowship
Paul T. Jones II Fellowships
John S. Lillard Fellowships
H. Eugene Lockhart Family Fellowship
Olive B. and Franklin C. Mac Krell
Fellowships
Melville Foundation Fellowship
John L. Nau III Fellowship
Newman Family Fellowship
Elis Olsson Memorial
Foundation Fellowship
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

ESTABLISHED FELLOWSHIPS

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

ENGINEERING FELLOWSHIPS

ENDOWED FELLOWSHIPS

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

DARDEN FELLOWSHIPS

ENDOWED FELLOWSHIPS

W.L. Lyons Brown III Fellowship
John L. Colley Jr. Fellowships
Goodwin/Hardie Family Fellowship
Inglesby Family Fellowship
Peter and Eaddo Kiernan Fellowship
Macfarlane Family Fellowship
Melville Foundation Fellowship

Smith Family Fellowship
Lee Walker Fellowship

ESTABLISHED FELLOWSHIPS

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

PROFESSORSHIPS

ENDOWED PROFESSORSHIPS

Brockman Foundation Professorship
Harrison-Wood Neurology Chaired Professorship
Paul T. Jones II Professorship

ESTABLISHED PROFESSORSHIPS

The Thompson Dean Jefferson Scholars
Foundation Distinguished
College Professorship
Elcan Professorship
Jefferson Scholars Foundation/
College Foundation Professorship
Jefferson Scholars Foundation Schenck
Professorship in Law
David C. Walentas Professorship
James H. and Elizabeth W. Wright Professorship

Donors

Those who have contributed or committed \$10,000 or more to the Jefferson Scholars Foundation from July 1, 2016 to June 30, 2017.

Planned Gifts

Those who have made planned gift designations during the fiscal year July 1, 2016 to June 30, 2017 for the benefit of the Jefferson Scholars Foundation.

DONORS

Kirby C. Adams
Daniel S. Adler
Elizabeth M. and Lee S. Ainslie III
James G. Aldige IV
Alumni Board of Trustees
Alec R. Anderson
Anonymous*
Jane H. Armfield and James C.
Hancock
Tiffany B. Armstrong
Awkright Foundation
*Marguerite M. and
MacFarlane L. Cates*
Laura S. Bailey and James J. Bailey III
Brittain B. Bardes and John M.
Damgard II
Margaret Henderson Basu and
George Basu
Shahnaz Batmanghelidj and
Radford W. Klotz

Ritchie Battle
T. Westray Battle
R. Kent Bennett Jr.
Steven R. Berger
Betsy N. and William F. Blue Jr.
Katherine B. and William F. Blue
Robert G. Blue
Jessica Mino Boone
Shelley L. Boyce
Amy B. and Kevin D. Brown
Susanna S. and W.L. Lyons Brown III
Wendy B. Brown
C. Austin Buck
Elizabeth G. and Leonard J. Buck II
David C. Burke
Janet H. and Lucien D. Burnett III
Cheryl T. and Robert G. Byron
Grey F. Callaham
Nancy and William D. Cannon
Commonwealth Foundations
*Crystal H. and William H.
Goodwin III
Kirsti W. and Matthew T. Goodwin
Molly G. and Robert D. Hardie*
Berkley F. Cone
Gordon Crawford
Rose C. and Stephen S. Crawford
John M. Cusano Jr.
Courtney S. and Terrence D. Daniels
Vincent A. D'Arpino
David H. de Laoreal
Michael A. DeCola
Claiborne P. Deming
Allison Cryor DiNardo and Robert

B. DiNardo
Edward J. Dobbs
Barbara G. and William F.
Dordelman
Robert W. Downes
Shaun S. and R. Foster Duncan
Stephen C. Dutton
Edmonds Family Foundation
*Pamela F. and Franklin S.
Edmonds Jr.*
Patricia Frist Elcan
A. Hugh Ewing III
Fair Play Foundation
Susan and Blaine T. Phillips
Kathleen G. Favrot and H.
Mortimer Favrot Jr.
Jeffrey W. Ferguson
Kirkman Finlay III
Corey P. and John D. Fowler Jr.
Suzanne T. and David W. Frisbie
Emily B. and M. Huntley Garriott Jr.
Robert A. Gary IV
Alexis J. and Bonsal Glascock
Barbara B. and John W. Glynn Jr.
Leslie H. Goldberg
The Gordon D. Sondland and
Katherine J. Durant Foundation
Colleen J. and Peter M. Grant
Estate of George G. Grattan IV
Laura M. and Peter T. Grauer
Foundation
Laura M. and Peter T. Grauer
Green Family Foundation
Linda G. and Matthias D. Renner

DEVELOPMENT

Irving M. Groves	Olivia and Walter Keibach Foundation	John D. Milton Jr.	Penny and E. Roe Stamps IV
Jennifer B. and Scott L. Gwilliam	<i>Brittain Bardes and John M. Damgard</i>	Elizabeth D. Moffett	Susan and Thomas P. Storrs
Maryanne Quinn and Bryan A. Hancock	<i>Mary Cudlip</i>	Calvert Saunders Moore and	Mary Kay and John Robert Strangfeld Jr.
Lee B. and Robert H. Harper	<i>Blakely C. Page</i>	George B. Moore	Nancy and Alvin C. Stump
Harris Foundation	Megan R. and John J. Kelley III	Reid Nagle	Peter R. Taylor
<i>Jil and H. Hiter Harris</i>	Janice C. and Richard C. Kellogg Jr.	Diane H. and Timothy J. Naughton	Colin Patrick Temme
<i>Elizabeth Tyler Harris</i>	Belinda B. Kielland	Peter H. Neuwirth	Yvonne Shuler-Templeton and Mark B.
Harrison Foundation	Kington Foundation	Lara A. Nosseir	Templeton
<i>Marjorie H. Webb</i>	<i>Ann A. and Mark J. Kington</i>	Daniel D. O'Neill	Susan F. and R. Blair Thomas
R. Benjamin Hatcher	KPB Corporation	Tamara and Denis O'Sullivan	Lavinia H. Touchton
William A. Hawkins III	<i>Shawn W. Taylor</i>	Kimberly Andrews and John Marshall	Caroline F. Trube
Daniel H. Hecht	<i>J.M. Bryan Taylor</i>	Page III	Patricia and Ronald E. Trzcinski
Andrew C. Hee	Christopher G. Lanning	Kristin G. and George C. Paine III	Robert S. Ukrop
Signa M. and Robert R. Hermann Jr.	Barbara W. and Parker H. Lee III	Alice Z. Pannill	Lowell Ukrop
Kathryn V. and Peter J. Hicks	George Lewis	Louise B. and Robert S. Parsley	Hatsy and Scott W. Vallar
Landon Hilliard III	May Liang and James W. Lintott	Anne and Stephen C. Peacher	Ruth J. and Brandt A. Vaughan
Deborah R. and Jonathan J. Hirtle	Elizabeth M. and Eric J. Lloyd	Estate of Randolph Pillow	Barbara and Jules Victor III
Jeanne-Marie Z. and Bret W. Holden	George W. Logan	William R. Piper	Terry and Robert M. Wadsworth
Karin S. and Lawrence D. Howell II	Evelyn H. and C. H. Randolph Lyon Jr.	M. Deborah and C. Mark Pirrung	David C. Walentas
Robert J. Hugin	William H. Lyon	Elizabeth O. and Robert S. Pitts Jr.	Raymond C. Walker Sr.
Joan W. and Thomas V. Inglesby	Dudley W. and John G. Macfarlane III	William L. Polk Jr.	John E. Wanebo
Jane F. and Clayton F. Jackson	Margaret H. Wright Trust	Richard R. Pollock	Nancy S. and David N. Webb
Hamilton E. James	<i>Trula L. and John H. Wright III</i>	David A. Preiser	Adrienne and Timothy S. Webb
JCK Family Foundation	Karen L. and Scott G. Martin	Coolidge E. Rhodes Jr.	Frederick W. Whitridge
<i>Jennifer S. and Curtis A. Krizek</i>	Mary Morton Parsons Foundation	Marshall B. and Matthew G. Rigby	Michael R. Wilcheck
JDH Family Foundation	Gail S. and Cornelius P. McCarthy III	Olive W. and Roby Robinson Jr.	Perry L. Wilson
<i>J. Dale Harvey II</i>	Lane E. and Stuart H. McCluer	James T. Rogers	Robert E. L. Wilson V
Elizabeth R. and Eric P. Johnson	Jane P. and Barclay McFadden	Erin Lee and William P. Russell Jr.	(*includes all anonymous donors)
Louisa C. and Robert P. Jornayvaz	The Melville Foundation	Christeve R. and W. Reid Sanders	
The Joseph and Robert Cornell	<i>Jean R. and Harry Burn III</i>	Mamie S. and Louis A. Sarkes Jr.	
Memorial Foundation	Lynn G. and D. Craig Mense	Linda and Brent J. Savage	
<i>Richard M. Ader</i>	Leslie T. and Nicholas A. Merrick	John R. Sette II	
<i>Joseph Erdman</i>	Middendorf Foundation	Charles H. Sherman	
Shaw Joseph	Beverly L. and Arthur C. Mignerey	Clara M. and Stephen P. Smiley	
Catherine F. and Peter E. Kaplan Jr.	Susan M. and Bruce A. Miller	Teresa and Robert W. Smith	

PLANNED GIFTS

Walker and Bill Jones
Fred N. Newman
Harry A. Thompson II

Financial Review

The Foundation is very pleased to report it experienced both strong financial returns and exceptional philanthropic support during fiscal year 2016-17. As a result, the Foundation is now in the strongest financial position of its existence with an endowment total reaching almost \$415 million.

Endowment Return

The Foundation’s endowment portfolio contains several investments, but its largest investment, by far, is held with the University of Virginia Investment Management Company (UVIMCO). Because of its outsized weighting, UVIMCO’s return drives the Foundation’s overall investment return. During fiscal year 2016-17, UVIMCO reported a strong 12.4% investment return and enabled the Foundation to conclude the year with a weighted-average investment return of 11.7%.

This level of investment return easily covered the endowment income needed to fund the annual operational expenses and added to the Foundation’s financial cushion for years when investment returns falter. The effect of philanthropic support and investment return, net of fees and operational spending, added over \$52 million to the Foundation’s endowment total.

Operational Budget

For the 2017-18 fiscal year, the approved operating budget totals \$17.5 million. This budget exceeds the previous operating budget by over \$865 thousand, or 5.2%. About \$771 thousand of the growth is attributable to financial support paid in the form of stipends and other awards to Scholars, Fellows, and faculty.

Actual spending during fiscal year 2016-17 was \$16.2

million, approximately \$400 thousand or 2% under the approved budget of \$16.6 million. This budget savings resulted in an endowment spend rate of 4.75%. Functionally, the Foundation ended the fiscal year with expense allocations of \$12.9 million, or 80%, spent on direct and indirect programmatic support; \$1.3 million, or 8%, for administrative expenses; and the remaining \$2.0 million, or 12%, to cover fundraising costs. ■

Fiscal Year Ending June 30, 2017

INCOME

Foundation Endowment	\$14,464,003
Other Endowment Income	\$1,295,906
Other Sources	\$445,803
TOTAL	\$16,205,712

SCHOLARSHIP AND FELLOWSHIP SUPPORT

Stipends/Research	\$9,419,884
Enrichment Programs	\$688,413
Selection/Recognition	\$417,869
Prizes/Awards	\$99,228
TOTAL	\$10,625,394

EXPENSES BY FUNCTION

Program Development	\$12,931,582
Administrative	\$1,979,210
TOTAL	\$16,205,712

ENDOWMENT GROWTH

DOLLARS IN MILLIONS

CONCLUSION

While enjoying the benefit of the recent financial gains, the Foundation understands that each year begins anew and there are no guarantees of investment success going forward. The Foundation continues to play the long game and remains focused on careful investment and spending, with the goal of providing program resources both near-term and far into the future.

The Foundation is grateful to the Board of Directors and the members of the other advisory groups for their gifts of time, guidance, and financial resources. As always, the Foundation is appreciative of the many benefactors who have supported it for almost four decades and will strive to remain a good steward of the trust they have placed in its philanthropic mission.

“

**Every major decision is filtered
through the prism of the mission.”**

—JIMMY WRIGHT
Benefactors Event, May 6, 2017

2017 JEFFERSON SCHOLARS FOUNDATION
ANNUAL REPORT

**A
POWERFUL &
IMPORTANT
FUTURE AWAITS US**

**The Foundation
underscores its commitment
to attracting outstanding
talent to the University with
the appointment of its first
chaired professor.**

|
**ATTRACTING
OUTSTANDING
FACULTY**

Jianhua 'JC' Cang, a neurobiology professor at Northwestern University, will join U.Va.'s faculty in fall 2017 to help lead the University's brain-science research efforts.

Making connections

Foundation's first endowed chair will further U.Va.'s understanding of the brain

T

THE HUMAN BRAIN is the ultimate network. Each of us possesses 86 billion brain cells, yet no neuron ever works alone. Every moment of our lives is governed in the brain by a synaptic symphony of astonishing collaboration. To further our understanding of the brain, neuroscientists at the University of Virginia are committing to the same collaboration.

"Neurons don't work in isolation, so our work as neuroscientists must be interdisciplinary," says

Jianhua 'JC' Cang, who recently joined U.Va.'s faculty as the Paul T. Jones Jefferson Scholars Foundation Professor.

"Historically, the Foundation has focused on finding and recruiting students with exceptional talent in leadership, scholarship, and citizenship," says Jimmy Wright, president of the Jefferson Scholars Foundation. "The new effort extends that same approach to the faculty at a time when turnover among professors is

expected to start increasing rapidly due to impending faculty retirements.”

This endowed chair allowed Cang to be recruited as a joint appointment for the departments of biology and psychology in the College of Arts & Sciences—a first for a U.Va. endowed chair—and also fits within a recruiting strategy to expand the University’s strength in neuroscience. That effort also brought Cang’s wife, Xiaorong Liu, to U.Va. as an assistant professor of biology and psychology.

“Our chair had a multiplier effect” Wright says, “and the fact that it’s cross-disciplinary makes this a home run for every hope we have for this program.”

The Foundation has already raised \$45 million to endow nine chaired positions for professors, and recruitment is actively underway for three more.

“We are committed to doing for faculty what we have done for students all along: attract really talented people who might not otherwise have come here,” Wright says.

Cang’s research explores the neurological foundations for vision in mammals, specifically how neurons respond to different stimuli, and how experiences can shape visual functions at critical periods of early development.

Professor Cang will be joined at U.Va. by his wife Xiaorong Liu, assistant professor of ophthalmology and neurobiology at Northwestern University. Cang and Liu will be joint members of U.Va.’s psychology and biology departments.

Such insights contribute to those from other disciplines, he says, to shape our growing understanding of how the brain operates.

“My colleagues at Virginia are all working on different aspects of neuroscience,” Cang says. “I want to be in a diverse group like that, so I can collaborate with all this expertise. I’m sure I can make my own contribution, but I am also sure I can learn from all these professors in different areas.”

In similar fashion, Cang says he was struck by the talent and diversity of the Jefferson Scholars he met

during his recruitment.

“The students at the Jefferson Scholars Foundation blew me away,” he says. “They are smart, engaged, and socially conscious. They are the kind of students you want to interact with a lot more.”

The move to Charlottesville is a homecoming of sorts for Cang and his wife. Both earned their Ph.D. at U.Va.

“We got married in Charlottesville 20 years ago,” Cang said in an interview prior to their return. “We have very fond memories of the place and are looking forward to coming back.” ■

“The students at the Jefferson Scholars Foundation blew me away. They are smart, engaged, and socially conscious. They are the kind of students you want to interact with a lot more.”

—JIANHUA ‘JC’
CANG

These faculty members have demonstrated exceptional commitment to teaching and are instilling in their students the virtues of scholarship and love of learning.

2017 Award for Excellence in Teaching

IN ITS ONGOING efforts to recognize outstanding teaching at the University, the Foundation invited department chairs to nominate a full-time faculty member for the 2017 Award for Excellence in Teaching. Three recipients were selected, each receiving \$5,000 and an open invitation to take part in the Foundation's various programs and events. These faculty members have demonstrated exceptional commitment to teaching and are instilling in their students the virtues of scholarship and love of learning. ■

**AMANDA
KIBLER**

Department of
Curriculum,
Instruction,
and Special
Education in the
Curry School of
Education

**ANNEKE
SCHROEN**

Department
of Surgery in
the School of
Medicine

**CASSANDRA
FRASER**

Department of
Chemistry in the
College of Arts
& Science

2017 Hartfield- Jefferson Scholars Teaching Prize

**THE HARTFIELD
TEACHING PRIZE**
celebrates and recognizes
excellent undergraduate
teaching and curriculum
development in engineering.
Recipients are nominated
by both students and peers,
and exemplify the highest
standards and practices
of teaching.

MARK FLORYAN
Department of
Computer Science in the
School of Engineering
and Applied Science

DISTRIBUTED
MORE THAN
\$450,000
in awards to approximately
50 faculty members

FACULTY RECOGNITION

OVER THE LAST 10 YEARS,
the Foundation has
distributed more than
\$450,000 in awards
to approximately 50
faculty members in
the College of Arts &
Sciences, the Curry
School of Education,
the Frank Batten School
of Leadership & Public
Policy, the McIntire
School of Commerce, the
School of Engineering
and Applied Science, and
the School of Medicine.

**In 2016, the world noticed
the Jefferson Scholars
community through two
of the most prestigious
post-graduate
scholarship programs.**

|
**NURTURING
EXTRAORDINARY
SCHOLARS**

A little higher, a little further

Five scholarship winners demonstrate the Jefferson Scholar difference

Each new class of Jefferson Scholars joins a community of inspiration, spurring one another to work a little harder, reach a little higher, and push themselves a little further. That process happens all the time, but in 2016, the world noticed through two of the most prestigious post-graduate scholarship programs.

THREE JEFFERSON SCHOLARS

were awarded Marshall Scholarships and two were chosen for Rhodes Scholarships—a total unprecedented for U.Va. or any public university in any year.

“Having two Rhodes Scholars and three Marshall Scholars in a class of 33 is so beyond anyone’s expectation that it defies description,” says Foundation president Jimmy Wright. “The five Scholars came from different

backgrounds and pursued different areas of study,” Wright adds, “but they all had a few important things in common.”

“The secret to our selection process is not just scholarship. It’s not hard to find smart people,” he says. “What’s really important is to find people who are eager to use their talents not out of selfish ambition but who want to help others. When you have really talented people who are good hearted, you end up with a

pretty special community of scholars.”

Finding the right people is the first step—and for many scholarship programs, the only step. The Jefferson Scholars Foundation goes beyond financial support to provide scholars both with excellent academics and with a culture of excellent stewardship of the opportunities that have been offered. That culture redounds to every Jefferson Scholar, including the five

recognized with scholarships in the United Kingdom, producing citizens committed to the greater good.

“Being a Jefferson Scholar surrounded me with people who care deeply about things that affect the world and care about other people,” says Rhodes recipient Aryn Frazier. “They encourage you and want you to do better.”

“What they don’t tell you about the Jefferson Scholarship is that you are going to work much harder as a Jefferson Scholar than if you went to college anywhere else,” says William Henagan, who was awarded a Marshall Scholarship.

“You are going to be pushed to be the best version of yourself because someone is literally investing in you. Their return on investment is your success.”

For ROTC Cadet Sarah Koch, training commitments to the Army might have created barriers to her participation with the Jefferson Scholarship. Yet Koch found the opposite. “I can’t emphasize enough how great the University of Virginia and the Jefferson Scholarship program have been to me,” says Koch, who was awarded a Marshall Scholarship. “The people from the Foundation have been really

accommodating to my military service.”

“By providing a spirit of community and not merely financial resources, the results are extraordinary,” says Marshall recipient Abraham Axler.

“People ought to recognize the results,” he says. “The University of Virginia and the Jefferson Scholars program are doing something good no Ivy League school or Stanford is doing. They are taking a group of people—admittedly an academically elite group—and taking them to the next level in proportions that are unexplainably fantastic.”

“The key to the ongoing success of the program lies in the effect Jefferson Scholars have on one another,” says Rhodes recipient Lauren Jackson, “unlocking each Scholar’s own potential.”

“Being a Jefferson Scholar humbles you, but it inspires you even more to be more than you ever thought you could be,” she adds. “It was definitely the greatest honor of my college experience.”

‘VERY FULL CIRCLE’

JACKSON SAYS THAT her experience as a Jefferson Scholar definitely prepared her for the Rhodes Scholarship process. But nothing can really prepare one for the wait.

Similar to the Marshall, regional finalists are invited to a one-day

selection event, consisting of a 30-minute interview for each candidate, after which the candidates wait as a group as the selection committee picks two who will become Rhodes Scholars.

“For those five hours, it was pretty nerve-racking,” Jackson recalls. “We had exhausted small talk and people were getting antsy.”

Jackson was the only candidate invited to a follow-up interview. Shortly after, she was named as a Rhodes Scholar selection.

For Jackson, the inspirational process began four years earlier, during her visit to U.Va. for the Jefferson Scholarship finalist weekend. As a part of that event, fourth-year Jefferson Scholars staged a “Lawn progressive,” hosting candidates in their rooms along U.Va.’s prestigious Lawn, which are reserved for exceptional students. One of the hosts was Joseph Riley, a fourth-year who had just been given a Rhodes Scholarship.

“That moment was the first time I internalized the idea of pursuing something like a Rhodes Scholarship,” she recalls.

In her fourth year at U.Va., Jackson was assigned the same room as Riley. In fact, when she received the news

“What’s really important is to find people who are eager to use their talents not out of selfish ambition but who want to help others. When you have really talented people who are good hearted, you end up with a pretty special community of scholars.”

—JIMMY WRIGHT

By The Numbers

139

Scholars will be in residence in the 2017-18 academic year.

4,500+

Secondary schools in 62 regions were invited to participate the Jefferson Scholars competition this year.

2,011

Students were nominated to compete resulting in 120 finalists for the Jefferson Scholars Selection Weekend.

800

Nearly 800 alumni, faculty, and friends of the University served on regional or national selection committees.

36

New scholars will join us as members of the Class of 2021.

8%

Nearly 8% of the University's Class of 2021 were Jefferson Scholarship nominees.

that she was a Rhodes finalist, she was sitting in the same place as she had when visiting with Joseph Riley four years earlier.

"In a weird way, it was very full circle."

Between inspiration and fulfillment, Jackson kept busy, writing as a columnist for *The Cavalier Daily* as well as internships for CNN and *The New Yorker*. She also served as a policy intern at the United Nations Office of Humanitarian Affairs and the International Rescue Committee.

While at Oxford, Jackson plans to pursue a master's degree in global governance and diplomacy and possibly a second degree in public policy in her second year.

'ANYTHING FOR A BOX OF BERRIES'

DURING HIS FIRST year at U.Va., William Henagan was not a fan of food

selection at the dining hall. "I would have done anything for a box of berries," he recalls.

Long interested in the farm-to-table movement, he worked under the auspices of the social entrepreneurship policy center at the Batten School to address the problem. He founded Greens to Grounds, a nonprofit, student-run network to bring low-cost fresh produce to the U.Va. community while supporting local farmers in the process.

After completing his bachelor's degree in history in two-and-a-half years, Henagan went to D.C. to work as a policy intern in the office of First Lady Michelle Obama, where he helped manage the White House mentorship program. Following that, he served as a fellow at the Economic Development Administration, helping communities impacted by closing paper mills.

Significant Achievements

- 10 Lawn Residents
- 11 David A. Harrison III Undergraduate Research Grants
- 4 Jefferson Public Citizens Grants
- 4 Double Hoo Grants
- 3 Marshall Scholars
- 2 Rhodes Scholars
- 2 Z Society's Edgar F. Shannon Awards
- 1 Truman Scholar
- 1 John T. Casteen III Diversity-Equity-Inclusion Leadership Award
- 1 Fulbright Scholar
- 1 Rotary Global Grant
- 1 Top 10 Army ROTC Cadet
- 1 Stull Award

Abraham Axler, William Henagan, Aryn Frazier, Lauren Jackson, and Sarah Koch will pursue post-graduate studies in the U.K. as Rhodes and Marshall Scholars.

Henagan returned to U.Va. to complete his scholarship, earning a master's degree in commerce at the McIntire School during his fourth year.

"The Jefferson Scholars program gave me my closest group of friends," he says. "We all push one another to become better students, informed

"We all push one another to become better students, informed thinkers, and better citizens."

—WILLIAM HENAGAN
MARSHALL SCHOLAR

thinkers, and better citizens."

Henagan will pursue a master's degree at the Institute for Global Prosperity at the University College London, followed by perhaps a Ph.D. at another university in the U.K. Following that time he looks forward to pursuing policy work, helping find bipartisan or private investment solutions to address the stubborn effects of globalization and automation on the U.S. economy.

'YOU ARE GOING TO U.VA.'

ARYN FRAZIER HAD already been accepted into Harvard, Yale, and Princeton when she was awarded a Jefferson Scholarship. With so many choices, she was inclined to go elsewhere, until her mother set her straight.

"She told me, 'I thought you were smart because you've gotten into a lot of really good schools,'" Frazier recalls. "But you are 17 years old and your brain is not fully developed. You are about to make the wrong decision, so I'm going to make it for you. You are going to U.Va."

And so Aryn Frazier went to U.Va.

Frazier's years on Grounds formed a whirlwind of activity, ranging from recording music on a local label to debating society to serving as a dorm resident advisor to holding leadership positions with the Black Student Alliance.

Her time as political action chair and later president of the group coincided with the rise of the Black Lives Matter movement. More locally, Frazier was a leading voice calling for accountability

following the controversial arrest of U.Va. student Martese Johnson in 2015 by agents with the Virginia Department of Alcoholic Beverage Control.

"The Jefferson Scholars Foundation builds a community that can prepare you for anything," she says. "Taking that Scholarship was the best decision I could have made—or rather, could have been made for me."

While attending Oxford, Frazier plans to pursue a master's degree in comparative government. Later, she plans go to law school to prepare for a career in law, public policy, and politics.

'WARRIOR DIPLOMATS'

LIKE MANY UNDERGRADUATES, Sarah Koch found herself studying one field—in her case, biochemistry—but decided to make a big change.

Her original study of biochemistry served her goal of working for the Army in counter-bioterrorism. When Koch spent the summer after her first year on an Army-sponsored trip to Jordan to study Arabic, her perspective began to change. During that trip she became intrigued with a kind of research outside of the hard sciences.

"I realized that I would much rather study people than live in a laboratory," she says. By her third year, Koch

switched her major to Middle Eastern language and literature.

“Without the Jefferson Scholars program, I would not have felt as comfortable abandoning my original path,” says Koch. “Being with a group of incredibly accomplished people helped me have the courage to take that step and totally change my path I was on.”

Koch plans to pursue a master’s in Islamic and Middle Eastern studies at the University of Edinburgh after commissioning as a second lieutenant in the U.S. Army Military Intelligence Corps. During her service years that follow, she hopes to transition to civil affairs under the Special Operations command—referred to as “warrior diplomats.” Working in civil affairs, she would serve as a link between field commanders and civil authorities.

“I think it is really important on

two levels. Not only are you helping accomplish the mission for the U.S. Army, you are also able to provide aid and help protect civilians in your area of operation. That’s exactly what I want to do.”

‘THERE IS NO LEASH’

ABRAHAM AXLER WANTED to contribute as soon as he arrived on Grounds at U.Va., so he ran for and was elected class president during his first and second years. His term of service as Student Council president during his third year was tumultuous on the heels of the disappearance of Hannah Graham and the controversial *Rolling Stone* article alleging rape at a U.Va. fraternity.

“While it was really difficult at the time, the crucible of that experience was the best education I could have received,” Axler says.

“At U.Va., there is no leash,” he adds.

\$7,461,571

**Awarded in support of
undergraduate Scholars in
fiscal year 2017.**

“The University of Virginia is a place where you can really learn at a young age what it is to be someone who makes consequential decisions.”

His time as a Jefferson Scholar fed his interest in using public policy to address intractable problems, especially at the city level, such as his native New York City. Following his schooling, he would like to serve within a government bureaucracy.

“Bureaucrats get a bad name,” he

says. “Bureaucracy simply implies specialization of roles. You get to waste no time with pageantry if you are bureaucrat. You can just work on the issues, which is really appealing to me.”

Axler plans to pursue two one-year master’s degrees at the London School of Economics, first in policy communications and then in social policy.

Each class of Jefferson Scholars brings a rich mix of backgrounds, talents, and passions, unified by a search for excellence and a commitment to serve. All would achieve much on their own, yet the culture enabled by the Foundation empowers every Scholar to reach a little higher, a little further.

“The Jefferson Scholars program is an amazing incubator for young people who want to be leaders,” Axler says. “I do not believe for a second that I would be a Marshall Scholar if I was not a Jefferson Scholar first.” ■

**“The Jefferson Scholars
Foundation builds a community
that can prepare you for anything.”**

—ARYN FRAZIER, RHODES SCHOLAR

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**UNDERGRADUATE
SCHOLARS
CLASS OF 2017**

Adam Thomas Antoszewski

KATHERINE B. AND WILLIAM F. BLUE SCHOLAR

Catonsville High School
Catonsville, Maryland

Conflux Journal, managing editor; Undergraduate Researcher under Dr. Kateri DuBay; Search Committee for the Senior Vice President for Research, student member; Jefferson Literary and Debating Society; Sigma Pi Sigma, vice president; The Flying Virginians, treasurer; The Cavalier Weather Service, film editor; Madison House, volunteer; The Undergraduate Research Network; *The Oculus*, *The Virginia Journal of Undergraduate Research*, executive editor, editor-in-chief, editorial board; Undergraduate Physics Researcher under Dr. Blaine Norum; Department of Chemistry, teaching assistant; College Jeopardy! Quarterfinalist; Mitchell Scholar in Physics Department; Astronaut Scholar; Most Outstanding Undergraduate Physics Major Award; The Z Society's Edgar F. Shannon Award for CLAS; Department of Chemistry Undergraduate Teaching Award; Royal Society of Chemistry Certificate of Excellence; Raven Society

DEGREE: *B.S. Chemical Physics with Highest Distinction and Physics Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To attend the University of Chicago to obtain his Ph.D. in Chemistry

Abraham Graver Axler

WILLIAM H.P. YOUNG SCHOLAR

Brooklyn Friends School
Brooklyn, New York

Student Council, president, CLAS representative, Representative Body chair; President of the Class of 2017; Jefferson Literary and Debating Society, Appropriations Committee; Sustained Dialogue, moderator; Virginia Alcohol Beverage Control Law Enforcement Review Panel; Harrison Undergraduate Research Grant; Intermediate Honors; Lawn Resident; Raven Society; Echols Scholar; Marshall Scholar

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

FUTURE PLANS: To begin a Master of Science in politics and communication at the London School of Economics as a Marshall Scholar

Marc Isaac Blatt

HOLTON-ARMS SCHOOL/LONDON SCHOOL SCHOLAR

The Landon School
Bethesda, Maryland

Jefferson Literary and Debating Society, Ways & Means Committee and Public Service Committee; *The Oculus* Undergraduate Research Journal, editorial board; University Peer Advising Link, College of Arts & Sciences, head advisor; U.Va. School of Medicine, Center for Advanced Medical Analytics research group, research assistant; Charlottesville-Albemarle Rescue Squad, advanced emergency medical technician, Thursday night crew captain, committee for review and training member, advanced life support preceptor; Medical Spanish Course for EMS Providers and Nurses, course creator, instructor; Echols Scholars Program, peer mentor; Madison House, Latino and Migrant Aid; Undergraduate Research Network, Symposium Committee; Days on the Lawn, panelist, volunteer; Intermediate Honors; Dean's List; Phi Beta Kappa; Raven Society

DEGREE: *B.A. Economics with Distinction and Spanish with Distinction*

FUTURE PLANS: To attend Vanderbilt University School of Medicine in Nashville, Tennessee where he will pursue a M.D./M.B.A dual degree

UNDERGRADUATE SCHOLARS CLASS OF 2017

Kevin Quoc Khoa Cao

JAMES EARLE SARGEANT - SEVEN SOCIETY SCHOLAR

Thomas Jefferson High School for Science and Technology
Alexandria, Virginia

Asian Student Union, president; Minority Rights Coalition, board of directors; Engineering Students Without Borders, researcher; University Guide Service; Student Entrepreneurs for Economic Development, project leader; Chi Alpha Christian Fellowship, core group leader; Madison House, Latino and Migrant Aid volunteer; Sustained Dialogue; Vietnamese Student Association, officer; New Schools for New Orleans: Future of School Challenge, finalist; Clinton Global Initiative University; Jefferson Public Citizens, grant recipient; College Council, Minerva Grant recipient; Center for Global Health Scholar; Class of 2017 Trustees; Meriwether Lewis Institute for Citizen Leadership, fellow; Theological Horizons, Perkins Fellow; Dean's List; Echols Scholar

DEGREE: *B.A. Global Development Studies with Distinction; Social Entrepreneurship Minor with Distinction*

FUTURE PLANS: To join Teach for America in New Orleans

John Eldridge Connolly

FARISH FAMILY SCHOLAR

The Charter School of Wilmington
Wilmington, Delaware

Alternative Spring Break, president, development chair, site leader (San Juan); Student Council, Community Affairs Committee, co-chair, Public Service Committee, co-chair; Madison House: Big Siblings Program, project director, Latino and Migrant Aid; University Judiciary Committee, Sexual Misconduct Subcommittee, co-chair, counselor, First Year Judiciary Committee, chair; Phi Delta Theta, vice president, warden; *Cavalier Daily*, opinion columnist; Student Entrepreneurs for Economic Development; Politics research assistant for Dr. Steven Rhoads; Jefferson Public Service Fellow; Harrison Grant (two-time recipient); Intermediate Honors; Raven Society; Phi Beta Kappa; Truman Scholarship, finalist; Lawn Resident; Dean's List; Echols Scholar

DEGREE: *B.A. Government and Foreign Affairs Honors with High Honors and History with Distinction*

FUTURE PLANS: To complete the "post-bac pre-med" program at Goucher College before matriculating to medical school

Claire Enderle Council

PAUL B. BARRINGER FAMILY SCHOLAR

Westchester Country Day School
High Point, North Carolina

U.Va. Fralin Museum of Art, Student Advisory Board vice president and student docent; Kappa Kappa Gamma, chapter president; Greens to Grounds, co-founder and Jefferson Trust grant recipient; Jefferson Public Citizens Grant to Kigali, Rwanda; Second Street Gallery, operations and outreach team; published in *The Oculus* undergraduate research journal; VISAS English Language Program, tutor; TEDxUVA, logistics committee member; Madison House volunteer; *Cavalier Daily*, business staff; Mary and Elliot Wood Foundation Scholarship; Dean's List; Echols Scholar

DEGREE: *B.A. Art History with Distinction; Economics Minor with Distinction; M.S. Commerce*

FUTURE PLANS: To join Goldman Sachs as an investment banking analyst in New York

Kathryn Elizabeth Deal

WILLIAM G. PANNILL SCHOLAR

Science Hill High School
Johnson City, Tennessee

Honor Committee, College of Arts and Sciences Representative, Honor Audit Commission Member, Policies and Procedures Subcommittee Member, Senior Support Officer and Trainer, Education Coordinator; President's Response Working Group on Sexual Assault; TEDxU.Va., Branding Committee Chair; Sustained Dialogue, moderator, vice chair for public relations; Thriving Cities Group, Research Assistant; Instructor, student-led course through the University of Virginia Department of Interdisciplinary Studies; PULSE, moderator; WTJX Student Radio, DJ; Grounds on Grounds; EngageUVA; Pi Beta Phi; Club Tennis; Jefferson Scholars Public Service Fellows, chair; Berkeley [IN]CITY Institute, summer fellow; Dean's List; Lawn Resident; Raven Society; Echols Scholar

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

FUTURE PLANS: To serve as a federal policy analyst for T. Rowe Price in Baltimore, Maryland before pursuing a dual J.D. and Masters in Urban Planning

Sumedha Suhas Deshmukh

ROBIN ASHLEY MORGAN SCHOLAR

Princess Anne High School
Virginia Beach, Virginia

Charlottesville Leadership Workshop, president, secretary, logistics chair; Sexual Violence Prevention Coalition (SVPC), external chair, major events chair; One Less, outreach chair; Take Back the Night, benefit committee chair; Graduate Teaching Assistant, Research Methods & Data Analysis, Economics of Public Policy; Innovations for Poverty Action, Research Assistant; Resident Advisor; U.Va. Di Shaan, dancer; *Cavalier Daily*, life columnist; Summer Orientation, leader; Sustained Dialogue; First Year Judiciary Council, vice chair; Pi Beta Phi; Madison House, ESOL volunteer, Cancer Center volunteer; University Guide Service; University Women's Forum; Jefferson Public Citizens, team leader; Center for Global Health, University Scholar; Aigrain Fund Grant Recipient; Intermediate Honors; Dean's List, All-University Teaching Award; Echols Scholar

DEGREE: *B.A. Economics with Distinction; Women, Gender and Sexuality Minor; Master of Public Policy*

FUTURE PLANS: To pursue a career in the nonprofit sector working on evidence-based policy and programs

Anna Harper Claybrooke Dodd

BROCKENBROUGH FAMILY SCHOLAR

Norfolk Academy
Norfolk, Virginia

Cavalier Daily, senior copy associate; Madison House, tutor; Days on the Lawn, volunteer; *Feminist, Feminis't*, co-founder and co-editor-in-chief, freelance editor; *Corks and Curls*, copy-editor; Sustained Dialogue; Garden Club; Echols Mentor; EngageU.Va.; Flash Seminars; Dean's List; Echols Scholar

DEGREE: *B.A. English and Computer Science*

FUTURE PLANS: To pursue a career as a software engineer at Accenture

Macy Lauren Early

PARADIS FAMILY SCHOLAR

Henry Clay High School
Lexington, Kentucky

Chi Alpha Christian Fellowship, core group leader; Sustained Dialogue, vice chair of external events, moderator; Charlottesville Free Clinic, volunteer nurse and administrative aid; Southern Albemarle Family Practice, volunteer nurse and administrative aid; Charlottesville Community Church, member, volunteer, and community feast liaison; Youth Inspire, pediatric oncology volunteer; Mission of Hope Bolivia, office and medical clinic volunteer; Madison House: PB&J Fund, volunteer; Jefferson Public Service Fellows; TEDxUVA, Speaker's Committee; State Farm Youth Advisory Board, Communications and Community Safety Committees, chair; Women's Health Virginia, research volunteer; Pregnancy Center of Central Virginia and HOPE on Grounds, volunteer and counselor-in-training; Duncan Clark Hyde Award for Academic Achievement in Economics; Phi Beta Kappa; Dean's List, Echols Scholar

DEGREE: *B.A. Economics with Distinction; Religious Studies Minor with Distinction*

FUTURE PLANS: To work at a Christian hospital in Bolivia and at the University of Kentucky Hospital before matriculating to medical school

Nicholas Paul Favaloro

JOHN H. AND MARY H. OWENS SCHOLAR

Belmont Hill School
Belmont, Massachusetts

One in Four, president, training coordinator; O Records; Madison House, Cavs in the Classroom, volunteer; *Seriatim*; Academical Village People; Echols Council; Phi Delta Theta, president; Fenton Band; Kendall Street Company Band; Jefferson Public Service Fellows; Minerva Award; Ingrassia Award; Quandt Fund Award; Dean's List; Echols Scholar

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

FUTURE PLANS: To teach math and coach wrestling at the Baltimore Collegiate School for Boys in Baltimore, Maryland

Nicholas Budd Fenton

GEORGE G. GUTHRIE SCHOLAR

The Lawrenceville School
Lawrenceville, New Jersey

Engage@UVA, executive editor; The Jefferson Literary and Debating Society; Honor Committee, support officer pool; Madison House, Latino and Migrant Aid Program; German Marshall Fund's Foreign and Security Policy Program, intern; Shakespeare on the Lawn; Spectrum Theatre; Phi Delta Theta; IMP Society, Queen; Slavic Languages and Literatures Department Pertzoff Prize; Hammond Award for Excellence in Russian Area Studies; Dean's List; Fulbright U.S. Student Award; Raven Society; Echols Scholar

DEGREE: *B.A. Political and Social Thought Distinguished Majors Program with High Distinction and Russian and East European Studies; Slavic Languages and Literature Minor*

FUTURE PLANS: To teach English at a Russian university as a recipient of a Fulbright U.S. Student Award

Aryn Aliya Frazier

THOMAS J. AND HILLARY D. BALTIMORE SCHOLAR

James Hubert Blake High School
Silver Spring, Maryland

Black Student Alliance, president, political action chair; Housing and Residence Life, senior resident, resident advisor; Special Committee on the Nomination of A President; Hillary for America, fall fellow; One Commonwealth PAC, intern; Charlottesville Debate League; PULSE, moderator; ULink, peer advisor; Jefferson Literary and Debating Society, restoration ball committee, programs committee; ORecords; Black Voices Gospel Choir, treasurer; The Democracy Network, education committee chair; Sustained Dialogue, moderator; Office of African American Affairs, peer advisor; Class of 2017 Trustees, career and alumni relations committee; Global History of Black Girlhood Conference, undergraduate organizing committee co-chair; BerlinRosen, New York Regional Public Affairs and Advocacy, intern; *Qnary*, freelancer; Charlottesville Newsplex, intern; American Advertising Federation, Mosaic Center Social Media intern; Temple Law Offices, intern; Public Safety and Homeland Security Technologies Sub-Panel; *Cavalier Daily*, columnist; Angela M. Davis Award; Raven Society; Intermediate Honors; NAACP at U.Va. Outstanding Leader Image Award; Jefferson Public Citizen Grant 2015-16; Lawn Resident; Dean's List; Echols Scholar; Rhodes Scholar

DEGREE: *B.A. African-American and African Studies with Honors and Government and Foreign Affairs Honors with Honors*

FUTURE PLANS: To pursue a Master of Philosophy in Comparative Government at Oxford University as a Rhodes Scholar

Benjamin Jacob Gilbert

RANDOLPH P. BARTON FAMILY SCHOLAR

Academic Magnet High School
North Charleston, South Carolina

Rodman Council, co-president, advising chair, first year representative, research chair; Jewish Religious Life Council, president; Raven Society SEAS Selections Chair; Presenter, APS April 2017 Meeting and SESAPS 2017 Meeting; Resident Advisor; Department of Physics, Teaching Assistant; Rodman Seminar Instructor, Applied Logic; Paschke group, undergraduate physics researcher; U.Va. NASA Robotic Mining Team; *Spectra*, primary editor; Alpha Epsilon Pi; American Lung Association National Volunteer Excellence Award, 2013; Sigma Pi Sigma physics honor society; Dean's List; Rodman Scholar

DEGREE: *B.S. Computer Science with Highest Distinction and Physics with Highest Distinction*

FUTURE PLANS: To pursue a Ph.D. in Physics at Columbia University

Anne Pryor Gravelly

E. STUART JAMES GRANT SCHOLAR

Carlisle School
Martinsville, Virginia

Clore Lab, research assistant; Sustained Dialogue; Kids Acting Out; Reformed University Fellowship; The Washington Literary Society and Debating Union; The Women's Leadership and Development Program; Eta Sigma Phi, National Classics Honor Society; Echols Scholar

DEGREE: *B.A. Psychology with Distinction; Latin Minor with Distinction*

FUTURE PLANS: To stay and work in Charlottesville as a lab manager for the Psychology Department before pursuing a Ph.D. in Clinical Psychology

John Harvard Hack

A.J.L. HEBENSTREIT SCHOLAR

Olathe North High School
Olathe, Kansas

Rodman Council, president, advising chair, first year representative; Cavalier Marching Band, trombone player, clarinet player; Basketball Pep Band, clarinet player; Brookhaven National Laboratory, intern; Sustained Dialogue, participant; Rock Climbing Team, member; Davis Lab, undergraduate researcher, research volunteer; Physics Department research project for Professor Lehmann; U.Va. Global Health Case Competition, case writer, first place team; Shirts Group, undergraduate researcher; Emory International Global Health Case Competition, participant; First Author Publication in the *ACS Journal of Physical Chemistry*; Thomas F. Othmer Academic Excellence Award; Via Brothers Award; Raven Society, selections chair; Sigma Pi Sigma, physics honor society; McCormick Fellowship (for graduate study in chemistry at the University of Chicago); Dean's List; Echols Scholar

DEGREE: *B.S. Physics Distinguished Majors Program with Highest Distinction; Chemical Engineering Minor with Highest Distinction*

FUTURE PLANS: To pursue a Ph.D. in Physical Chemistry from the University of Chicago as a McCormick Fellow

Alexa Leigh Hazel

DELAWARE SCHOLAR

Archmere Academy
Claymont, Delaware

University Guide Service; Honor Counsel; FYJC, judge; Art Student Council, art advocate; VISAS ESL tutor; Sustained Dialogue, chair, vice chair for moderators; Pi Beta Phi; Outdoor Club; Contemplation@U.Va.; Catholic Student Ministry; Dialogue Across Grounds, outreach coordinator; Breakfast Club, president; Memorial for Enslaved Laborers; Beekeeping, Ashtanga Yoga, Habitat for Humanity; Jefferson Public Citizens Grant; Wagenheim Scholarship, Dept. of English; Intermediate Honors; Center for Global Internships Scholarship; Raven Society; Dean's List

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

FUTURE PLANS: To serve as a research intern at the International French University of Rabat, Morocco, before pursuing a higher degree in English Literature

William Charles Henagan

ERNEST H. AND JEANETTE P. ERN SCHOLAR

The Lovett School
Atlanta, Georgia

One in Four; Sexual Violence Prevention Coalition; Madison House; Sustained Dialogue; Hackville; Entrepreneurship Group; Social Entrepreneurship at U.Va.; Jefferson Literary and Debating Society; U.Va. Rugby; Echols Council; TEDxUVA; Greens to Grounds; Jefferson Trust Grant recipient, Double Hoo Award recipient, GIFT Grant recipient, Center for Global Health Grant recipient; Phi Beta Kappa; Range Resident; Dean's List; Echols Scholar; Marshall Scholar

DEGREE: *B.A. History with Distinction; Social Entrepreneurship Minor with Distinction; M.S. Commerce*

FUTURE PLANS: To work as assistant to the Baltimore City Health Commissioner before moving to the United Kingdom to undertake further graduate coursework as a Marshall Scholar

Joseph Paul Huddleston

DAVID J. WOOD SCHOLAR

The Covenant School
Charlottesville, Virginia

Madison House: Chestnut Grove, program director, Southwood Boys and Girls Club, volunteer, SOCA coaching staff, VABA coaching staff; University Mediation Services, director of outreach; St. Anthony Hall, philanthropy chair; Club Rugby; Echols Scholar

DEGREE: *B.A. Economics; Business Spanish Minor*

FUTURE PLANS: To work in natural gas trading with CIMA Energy in Houston, Texas

Lauren Christine Jackson

R.E. LEE WILSON SCHOLAR

Pulaski Academy
Little Rock, Arkansas

The New Yorker, intern; CNN, intern; United Nations Office for the Coordination of Humanitarian Affairs, policy and advocacy intern; International Rescue Committee, intern; *National Geographic* photographer, intern; Latter Day Saint Institute Council, president; *Cavalier Daily*, opinion section columnist; TEDxUVA, conference co-curator; University Guides Service; RADICAL Advertising and Promotions, marketing strategist; HackCville, marketing team designer; Jefferson Public Service Fellows; Advertising Committee, design associate; CNN.com, writer; Truman Scholarship, finalist; Jefferson Public Citizens, grant recipient; Harrison Award, recipient; Center for Global Health, grant recipient; Institute for Practical Ethics, grant recipient; Echols Scholar; Rhodes Scholar

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

FUTURE PLANS: To pursue degrees in Global Governance and Diplomacy and Public Policy at Oxford University as a Rhodes Scholar

Jeremy Michael Jones

THOMAS GILLESPIE SCULLY SCHOLAR

Lawton Chiles High School
Tallahassee, Florida

University Judiciary Committee, Batten representative, investigator; First Year Players, fundraising committee, assistant carpenter; Alternative Spring Break, president, placements co-chair, site leader; Madison House, Emergency Department, volunteer; Batten Council; Third Year Council; Second Year Council; First Year Council; First Year Leadership Experience, co-founder First Year Leadership Project, assistant program coordinator; Housing and Residence Life, resident advisor; malarial research with Dr. Guler; Fourth Year Trustees; Center for Global Health Student Advisory Board, mental health policy research with Professor Bonnie in support of the Virginia General Assembly; Jefferson Public Citizens and Center for Global Health University Scholar grant recipient; Raven Society; Phi Beta Kappa; Dean's List; Echols Scholar

DEGREE: *B.A. Public Policy and Leadership with Highest Distinction; B.S. Biology*

FUTURE PLANS: To spend the summer working for the Senate Finance Committee's Democratic staff on health policy before heading to the Perelman School of Medicine at the University of Pennsylvania to pursue an M.D.

UNDERGRADUATE SCHOLARS CLASS OF 2017

Sarah Marie Koch

FRANK AND ANN HEREFORD SCHOLAR

The Pembroke Hill School
Kansas City, Missouri

Army Reserve Officer Training Corps, executive officer, command sergeant major, operations sergeant major; Cadet Association, president, Third Year representative, Second Year representative, First Year representative; Army Color Guard; Mosby's Raiders, raider lieutenant, raider sergeant; RJ Hess Memorial 5k, founder, lead organizer, publicity committee chair; Ranger Challenge; Women's Leadership Development Program, co-chair, social chair, planning committee, grant chair, small group leader; *The Oculus* Undergraduate Research Journal, student editorial board; Undergraduate Research Network, vice chair, executive board, workshops chair, Brain Trust; Biodefense Research in the Petri & Mann Lab; Project Global Officers Scholarship for Arabic; Volunteers with International Students, Staff, and Scholars, ESL consultant, workplace volunteer; Public Service Fellows; 2014 Superior Cadet Decoration Award; Harrison Undergraduate Research Award; Minerva Award; 2015 Professor of Military Science Award; 2016 Superior Cadet Decoration Award; Raven Society; Truman Finalist; Dean's List; Top Ten Cadets U.S. Army ROTC Order of Merit; Distinguished Military Graduate; U.S. Army George C. Marshall Award; Echols Scholar; Marshall Scholar

DEGREE: B.A. Middle Eastern Languages and Literatures
Distinguished Majors Program with Distinction

FUTURE PLANS: To pursue a postgraduate degree in Islamic and Middle Eastern Studies at the University of Edinburgh as a Marshall Scholar after commissioning as a second lieutenant in the U.S. Army Military Intelligence Corps

Madison Kaye Lahey

LAWRENCE LEWIS JR. SCHOLAR

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

Drama Department, Spectrum Theater, First Year Players, assistant technical director, sound designer; *The Black Monologues*, Drama Department Lab series, technical director; Drama Department, sound designer; Arts Mentors; Hoos in the Stairwell (Broadway a cappella); Blue Ridge Mountain Rescue Group; Women's Initiative, volunteer; Shakespeare on the Lawn, vice president; Housing and Residence Life, RA; Autism Theater Project; Lawn Resident; Harrison Grant Recipient; Undergraduate Research Symposium, Third Place award; Dean's List; Echols Scholar

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

FUTURE PLANS: To stay on grounds and finish a Master of Public Policy in the Batten School of Leadership and Public Policy

Sasheenie Moodley

E. PAUL ROGERS JR. SCHOLAR

The Westminster Schools
Atlanta, Georgia

Conflux Journal, editor-in-chief, founder; Center for Global Health, chair of global health month, student advisory board; Echols Honors Council, executive board; Housing and Residence Life, resident advisor; Hoos In Treble, vice-president; Madison House, ESOL; Greer Tutoring Program, volunteer; ORecords, chair of internal events; Sustained Dialogue; Dialogue Across Grounds; Day in the Life Service, volunteer; Pancakes for Parkinson's, executive board, first-year outreach chair; Days on the Lawn, panelist, volunteer, lunch buddy; HIV and Masculinity Research Group, principal research investigator; Teaching Assistant, organic chemistry, global development studies; *Virginia Journal of Bioethics*, opinion writer; Kappa Delta; Jefferson Scholars Public Service Fellow, volunteer; Human Library Project of Charlottesville; Published, *The Oculus* Journal - "HIV & Masculinity"; Published, *Conflux* Journal - "HIV and Research Experiences"; Published, 2016 Consortium of Universities for Global Health - "HIV & Masculinity in Gugulethu, SA"; Published, 2016 Clinton Global Initiative University - "HIV Virtual Support Network"; Published, 2016 Human Development Conference hosted by the Ford Family Program & Kellogg Institute - "HIV & Masculinity"; Published, *The Virginia Journal of Bioethics* - "Telemedicine, Does it help or hurt?"; Glenn and Susan Brace Center for Global Health University Scholar Research Grant Award; Pamela B. and Peter C. Kelly Center for Global Health University Scholar Research Grant Award; CLAS Research/Travel Grant Award; Huskey Graduate Research Exhibition Finalist and Outstanding Speaker Award; Parent's Fund Research Grant Award; Global Health Corps Finalist; Rotary International Global Grant Scholarship; Range Resident; Dean's List; Echols Scholar

DEGREE: B.A. Global Development Studies; Master of Public Health: Health Policy, Law, and Ethics

FUTURE PLANS: To pursue a Ph.D. in African Studies and HIV/AIDS at Oxford University on a Rotary Global Grant Scholarship

Samendra Prasad

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Clarence Senior High School
Clarence, New York

International Relations Organization; Virginia Model United Nations; Burke Society; Virginia International Crisis Simulation; Jefferson Literary and Debating Society; Hoo's Mining Robotics Team; Student Council, Academic Affairs Committee; Center for Global Health University Scholar Award; Dean's List; Rodman Scholar

DEGREE: *B.S. Engineering Science; Engineering Business Minor (2018)*

FUTURE PLANS: To pursue a career of advocacy within Environmental and Health policy

Ezekiel Richard Reed

R. BLAIR AND SUSAN J. THOMAS SCHOLAR

Los Angeles Center For Enriched Studies
Los Angeles, California

The Whethermen; Fralin Art Museum Student Docent; Voices of the Class; Freelance DJ; ORecords; Radio Music Society; Greens to Grounds; Fenton, band member; Neuroscience Research; WTJX radio, DJ; Virginia Ski and Snowboard Team; U.Va. Sustainability Retreat Invitee and Attendee; Design Futures, volunteer; Science Scholar; Raven Society; Lawn Resident; Dean's List; Echols Scholar; Coro Fellow

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

FUTURE PLANS: To return to Los Angeles as a Coro Fellow and pursue a career in music

Andrew Michael Ricciardone

DEMING FAMILY SCHOLAR

Central High School
Little Rock, Arkansas

Student Ambassadors; Inter-Fraternity Council; *Seriatim* Journal of American Politics, contributor; Echols Council; Student Voice; Boys and Girls Clubs of Charlottesville, volunteer; *Cavalier Daily*, columnist; Echols Scholar

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

FUTURE PLANS: To work as a global public affairs analyst for UPS

UNDERGRADUATE SCHOLARS CLASS OF 2017

Alexandra Gabrielle Rossi

KBR FOUNDATION SCHOLAR

Middleburg Academy
Middleburg, Virginia

Madison House, Tutoring Program director; Honor Committee, senior support officer; Early Development Lab, research assistant; Alpha Chi Omega, VP New Member Education, Collegiate Recruitment Information Chair; Cavs in the Classroom, teaching assistant; Tom Tom Founders Festival, Student Outreach Fellow; City Year Boston, Marketing and Development intern; Dean's List; Echols Scholar

DEGREE: *B.A. Psychology; M.S. Commerce*

FUTURE PLANS: To pursue a career in consulting at Navigant, specializing in legal disputes and investigations

William Giles Tucker

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

McIntire Investment Institute, analyst; Madison House, Charlottesville YMCA, volunteer; Inter-Fraternity Council, public relations committee; Charlottesville Boys and Girls Club, volunteer; St. Anthony Hall, recruitment chair and alumni chair; U.Va. Club Lacrosse; Dean's List; Echols Scholar

DEGREE: *B.A. Economics; M.S. Commerce*

FUTURE PLANS: To join Harris Williams & Co. as an investment banking analyst in Richmond, Virginia

Keaton Matthew Wadzinski

PATRICIA FRIST ELCAN SCHOLAR

Franklin High School
Franklin, Tennessee

ReinventED Lab, founder; Student Voice at U.Va., co-founder, ambassador; Housing and Residence Life, resident advisor; Sustained Dialogue, moderator; 4.0 Schools, intern; TEDxUVA, Speakers Committee; Social Entrepreneurship at U.Va., member; Reformed University Fellowship; Jefferson Scholars Public Service Fellow; Virginia Association of School Superintendents Annual Conference, student panelist; Destination Imagination, Success Story; *Cavalier Daily*, student spotlight; Public Service Spotlight; Governor's Council for Youth Entrepreneurship, appointee; Albemarle County Public Schools, intern; Tom Tom Youth Summit, lead coordinator; Elzinga Residential Scholar; Z Society Edgar F. Shannon Award; Dean's List

DEGREE: *B.S.Ed. Youth and Social Innovation; Entrepreneurship Minor*

FUTURE PLANS: To join the Albemarle County Public School district as a Youth Entrepreneurship Facilitator, overseeing innovation grants and design thinking projects for the County and to continue to serve as the Founder and Executive Director of ReinventED Lab, an education nonprofit striving to design the future of schools in our community

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

Cavalier Daily, Editorial Board, opinion editor, opinion columnist; Fenton band, singer/songwriter/guitarist; Sexual Misconduct Board, student representative; Student Council, Buildings and Grounds Committee, chair; Jefferson Literary and Debating Society; Jefferson Public Service Fellows; Published in *USA Today*, educational textbook; Raven Society; Dean's List; Echols Scholar

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

FUTURE PLANS: To pursue music and writing while working as a teacher in Los Angeles, California

Sarah Lott Wyckoff

OLSSON FAMILY SCHOLAR

Georgetown Visitation Preparatory School
Washington, D.C.

Undergraduate Research Network, chair, research and scholarship committee chair; Honor Committee, vice chair for investigations, senior support officer; College Science Scholars Council, co-chair; Girls on the Run, assistant coach; Landers Lab; research assistant; University Salsa Club; Sustained Dialogue; U.Va. Medical Center, patient ambassador; Sigma Kappa; Women's Leadership Development Program; Greek Advance Leadership Program; National Institutes of Health Summer Internship Program; Harrison Grant, recipient; College Science Scholar; ACS Outstanding College Chemistry Student; Raven Society; Dean's List, Echols Scholar

DEGREE: *B.S. Biochemistry Distinguished Majors Program with Highest Distinction and American Chemical Society Certification and B.A. in Spanish*

FUTURE PLANS: To work as a business analyst for McKinsey and Company in Atlanta, Georgia

Richard Todd Yoder

STUDIE AND ZACH YOUNG SCHOLAR

Wesleyan School
Peachtree Corners, Georgia

Burke Society, president, vice president, membership chair and historian; *Burke Academic Review*, Editor in Chief, graphic design editor; Jefferson Literary and Debating Society, Room 7 Resident, Alumni Relations chair, Pen and Ink chair; Liberty in North Korea U.Va. Chapter, treasurer; G.K. Chesterton Society, president, treasurer, events chair; Vote No for Honor 2015; Catholic Student Ministries; Madison House, Catholic Worker House (Casa Alma), volunteer; American Enterprise Institute conference, panelist; Option One U.Va.; National Society of Collegiate Scholars; *3.7 Literary Magazine*, staff; *Virginia Advocate*, contributor; The Joseph L. Bishop Award (Jefferson Literary and Debating Society); The Honor 150 Award; German Department Book Award; Raven Society; Dean's List; Echols Scholar

DEGREE: *B.A. Religious Studies Distinguished Majors Program with High Distinction; Anthropology Minor with High Distinction*

FUTURE PLANS: To pursue a Master of Philosophy in Theology with a concentration in Ecclesiastical History at the University of Oxford

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**UNDERGRADUATE
SCHOLARS
CLASS OF 2018**

UNDERGRADUATE SCHOLARS CLASS OF 2018

William Bonner Ashe

JAMES P. MASSIE SCHOLAR
Thomas Jefferson High School
for Science and Technology
Alexandria, Virginia
Computer Engineering; Music

Christopher John Benos

WENDY WHITLOW SCHOLAR
Maggie L. Walker
Governor's School
Richmond, Virginia
Government and Foreign
Affairs Honors; French

John Bennett Brake
**C.D.L. AND M.T.B. PERKINS
SCHOLAR**

Strath Haven High School
Wallingford, Pennsylvania
Government and Foreign
Affairs Honors; Spanish

John Hayes Chellman

**HOLBERT L. HARRIS
FOUNDATION SCHOLAR**
Bullis School
Potomac, Maryland
Political and Social Thought;
English

Natalie Erin Connors

**BETSEY GAMBLE FEINDOUR
SCHOLAR**
Bayard Rustin High School
West Chester, Pennsylvania
Philosophy; Foreign Affairs

Maeve Curtin

DANIEL S. ADLER SCHOLAR
George Mason High School
Falls Church, Virginia
Global Development Studies;
Government

John Charles Devine

DALLAS SCHOLAR
Lakehill Preparatory School
Dallas, Texas
Political and Social Thought;
Spanish

Justin Gage DeZoort

**MARY CATHERINE HOOD
CALDWELL SCHOLAR**
Tuscaloosa Academy
Tuscaloosa, Alabama
Physics; Engineering Science

Vijay S. Edupuganti
**PETER W. STOTT FOUNDATION
SCHOLAR (MR. AND MRS.
PETER STOTT)**

Oregon Episcopal School
Portland, Oregon
Computer Science

Victoria Anne Farris

**RANDOLPH P. BARTON FAMILY
SCHOLAR**
Pine View School
Osprey, Florida
Philosophy; French

Nicholas Gregory Ferraro

HAVENS FAMILY SCHOLAR
Howell High School
Farmingdale, New Jersey
Astronomy; Physics

Rory Elizabeth Finnegan

HILLIARD FAMILY SCHOLAR
Princeton Day School
Princeton, New Jersey
English

UNDERGRADUATE SCHOLARS CLASS OF 2018

Margaret Grace Haltom

YVONNE S. DOBBS SCHOLAR

White Station High School
Memphis, Tennessee

Political and Social Thought;
Urban and Environmental
Planning

Kevin Chamberlain Hare

THANKSGIVING FOUNDATION SCHOLAR

Cape Elizabeth High School
Cape Elizabeth, Maine

Economics; Mathematics

Yuesen He

WILLIAM H.P. YOUNG SCHOLAR

High School Affiliated to
Renmin University
Beijing, China

Applied Mathematics and
Financial Economics;
Systems and Information
Engineering

Adam Daniel Jones

THOMAS G. AND JOY P. MURDOUGH SCHOLAR

St. Edward High School
Lakewood, Ohio

Economics; Computer
Science

Asad Ali Khan

LAWRENCE LEWIS JR. SCHOLAR

The Burlington School
Burlington, North Carolina

Biology; Astronomy

Caroline Rebecca Korndorffer

ELI W. TULLIS SCHOLAR

Stanford University Online
High School
Stanford, California

Political Philosophy, Policy
and Law

Attiya Huda Latif

HATHAWAY FAMILY SCHOLAR

Smithsburg High School
Smithsburg, Maryland

Political and Social Thought

Brian Alexander Mitchell

THOMAS B. WORSLEY SCHOLAR

Bullis School
Potomac, Maryland

Commerce: Information
Technology and Marketing

John Mitchell O'Rourke IV

COCHRAN FAMILY SCHOLAR

New Canaan High School
New Canaan, Connecticut

Systems and Information
Engineering

Austin Everett Owen

GLENN IRELAND II SCHOLAR

Vestavia Hills High School
Vestavia Hills, Alabama

Government and Foreign
Affairs Honors

Richard Joseph Paris III

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Marist School
Atlanta, Georgia

Mathematics; Economics

Lily McGlynn Patterson

WILLIAM S. HUNTER SCHOLAR

Santa Catalina School
Monterey, California

English; Spanish

UNDERGRADUATE SCHOLARS CLASS OF 2018

Henry Carter Pollock

STEPHEN S. CRAWFORD FAMILY SCHOLAR

Latin School of Chicago
Chicago, Illinois

Economics; pursuing Master of Public Policy

Alexander James Rigby

DELAWARE SCHOLAR

The Charter School of Wilmington
Wilmington, Delaware

English; Government; Economics

Madeline Rose Rita

PENELOPE W. AND E. ROE STAMPS IV SCHOLAR

Denver School of the Arts
Denver, Colorado

Global Development Studies

Stefano Rumi

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Los Angeles Center For Enriched Studies
Los Angeles, California

Sociology; Social Entrepreneurship

Anna Sanfilippo

JOHN S. LILLARD SCHOLAR

New Trier High School
Winnetka, Illinois

Economics; Econometrics

Lena Anne Schulhofer

RALPH JAMES QUALE JR. SCHOLAR

The Meadows School
Las Vegas, Nevada

Psychology; History

Mary Grace Sheers

MARY AND DANIEL LOUGHAN FOUNDATION SCHOLAR

Holton-Arms School
Bethesda, Maryland

Political and Social Thought; Teaching English as a Second Language Certificate

Emily Anderson Vaughan

TAMPA AREA SCHOLAR

Robinson High School
Tampa, Florida

Political and Social Thought

Olivier Paul Weiss

THE HONORABLE W.L. LYONS BROWN JR. SCHOLAR

The French American School of New York
Mamaroneck, New York

History; Foreign Affairs

Lucas Trent Williams

PEGGY AND HENRY VALENTINE SCHOLAR

Saint Mark's School
Dallas, Texas

Political and Social Thought

Benjamin Scott Winter

WILLIAM H.P. YOUNG SCHOLAR

Episcopal Collegiate School
Little Rock, Arkansas

Biochemistry; Neuroscience

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**UNDERGRADUATE
SCHOLARS
CLASS OF 2019**

UNDERGRADUATE SCHOLARS CLASS OF 2019

Daniel Eduardo Ajootian

RHODE ISLAND SCHOLAR

Moses Brown School
Providence, Rhode Island
American Studies; English

Jordan Elise Arnold

MARY TILMAN CORSON SCHOLAR

Rockbridge County High School
Lexington, Virginia
Economics; Government

Michael Chryll Bateman II

CLARENCE S. AND FLORENCE F. WRIGHT MEMORIAL SCHOLAR

Walter Hines Page High School
Greensboro, North Carolina
Global Development Studies; Social Entrepreneurship

Jacob Lewis Blank

PAUL TUDOR JONES II SCHOLAR

Alexander Dawson School
Lafayette, Colorado
Economics

James George Caffrey

THOMAS G. AND JOY P. MURDOUGH SCHOLAR

Shaker Heights High School
Shaker Heights, Ohio
Economics; Commerce

Isaiah Isaac Cohen

JOHN AND BETSY CASTEEN SCHOLAR

Marsha Stern Talmudical Academy Yeshiva University High School for Boys
New York, New York

Mary Boyd Crosier

ROBY AND LOUISE C. ROBINSON SCHOLAR

The Westminster Schools
Atlanta, Georgia
Systems Engineering; Computer Science; Engineering Business

Mohammad Rami Daher

PARENTS PROGRAM SCHOLAR

Amman Academy
Amman, Jordan

Glenn Thomas Field

JAMES K. CANDLER SCHOLAR

Liberty High School
Bedford, Virginia
Computer Science; Mathematics

Isabelle Deane Fitzgerald

REVEREND CALVIN AND FRANCES BLACKWELL SCHOLAR

Marymount School
New York, New York
Biology; Economics; Technology Entrepreneurship

Caitlin Marie Flanagan

MIDDENDORF FOUNDATION - NICHOLAS G. PENNIMAN III SCHOLAR

Rockbridge Academy
Millersville, Maryland
English; Religious Studies

John Willard Fry

THE WESTEND FOUNDATION SCHOLAR

Webb School of Knoxville
Knoxville, Tennessee
Economics; Computer Science

UNDERGRADUATE SCHOLARS CLASS OF 2019

Diogo Miguel Gonçalves Fortes

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

James Matthew Gummersbach

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

Mark Carlton Higby

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

Irena Nannan Huang

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR
 North Carolina School of
 Science and Mathematics
 Durham, North Carolina

Seung Hyun Lee

CHARLES G. DUFFY JR. AND VIRGINIA LEAHY DUFFY SCHOLAR
 Canisius High School
 Buffalo, New York

Robert Garrison McCray

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

Edward John O'Rourke

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

Taylor Ellen Portland

RICHARD M. BERKELEY FAMILY SCHOLAR
 Charlotte Country Day School
 Charlotte, North Carolina

Mary-Michael Robertson

E. STUART JAMES GRANT SCHOLAR
 Chatham Hall
 Chatham, Virginia
 Civil and Environmental
 Engineering; Global
 Sustainability

Allison Blackwell Rogge

SIDONIE K. EVANS FAMILY SCHOLAR
 Sycamore High School
 Cincinnati, Ohio
 Computer Science;
 Economics

Megan Claire Routbort

NANCY AND NEAL O. WADE JR. SCHOLAR
 St. John's School
 Houston, Texas
 Environmental Thought and
 Practice

Ashwanth Joshua Samuel

HILLIARD FAMILY SCHOLAR
 Olathe Northwest High School
 Olathe, Kansas

UNDERGRADUATE SCHOLARS CLASS OF 2019

Tsering Yangzom Say

**HOLBERT L. HARRIS
FOUNDATION SCHOLAR**

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

Economics; Politics

Varun Sharma

NEW JERSEY SCHOLAR

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

Jacob Ryan Sheldon

**DEBORAH AND ELI W. TULLIS
SCHOLAR**

Severn School
Severna Park, Maryland

Economics; Mathematics

**Robert Vincent
Stephens Jr.**

**CHARLES L. BROWN
MEMORIAL SCHOLAR**

Marmion Academy
Aurora, Illinois

Computer Engineering

**Alexander Sherman
Tabor**

**W. REID SANDERS FAMILY
SCHOLAR**

Memphis University School
Memphis, Tennessee

**Benjamin Joseph
Tobin**

**G. DAVID CHEEK FAMILY
SCHOLAR**

Lake Braddock
Secondary School
Burke, Virginia

Foreign Affairs; Media Studies

Deniz Tunceli

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

Central Bucks High
School South
Warrington, Pennsylvania

Eric Xiaohang Xu

**ROXANNA AND RALPH
JOYNES SCHOLAR**

Western Albemarle
High School
Crozet, Virginia

Government; Cognitive
Science

Calvin Ralph Yeh

LESLIE GOLDBERG SCHOLAR

Poolesville High School
Poolesville, Maryland

**Douglas Edwin
Ziman**

**JOSEPH CHAPPELL
HUTCHESON SCHOLAR**

The John Cooper School
The Woodlands, Texas

Economics; Systems
Engineering

Leeraz Teitz Zuo

BOWLIN FAMILY SCHOLAR

White Station High School
Memphis, Tennessee

Public Policy; Commerce

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**UNDERGRADUATE
SCHOLARS
CLASS OF 2020**

UNDERGRADUATE SCHOLARS CLASS OF 2020

Nathaniel Robert Abraham

CLASS OF 1983 - DAVID P. CARMACK MEMORIAL SCHOLAR

Central High School
Little Rock, Arkansas

Isabelle Ballard Andrews

WILLIAM M. HILL JR. SCHOLAR

St. Catherine's School
Richmond, Virginia

Vilas Annavarapu

FRANK BATTEN SCHOLAR

The Charter School of
Wilmington
Wilmington, Delaware

Civil and Environmental
Engineering; Global
Sustainability

Parker James Bach

**JEFFREY R. ANDERSON
FAMILY SCHOLAR**

Cincinnati Hills
Christian Academy
Cincinnati, Ohio

Mary Elizabeth Barksdale

JAMES J. BAILEY III SCHOLAR

Episcopal High School of
Baton Rouge
Baton Rouge, Louisiana

Kristen Rochelle Barrett

FARISH FAMILY SCHOLAR

The Harpeth Hall School
Nashville, Tennessee

Aurora Wickes Bays-Muchmore

**L.S. WALDROP/T. EVANS
WYCKOFF SCHOLAR**

Interlake High School
Bellevue, Washington

Wyatt Sanford Beazley V

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

Michael Theodore Benos

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

Maggie L. Walker
Governor's School
Richmond, Virginia

Olivia Grace Bousquette

DAVID C. VALENTAS SCHOLAR

Convent of the Sacred Heart
New York, New York

Anna Leigh Cerf

**PETER AND CRISLER QUICK
SCHOLAR**

Edina High School
Edina, Minnesota

Trent Joseph Chinnaswamy

GEORGE LEWIS SCHOLAR

Boston College High School
Boston, Massachusetts

UNDERGRADUATE SCHOLARS CLASS OF 2020

James Coleman Chisom

ROXANNA AND RALPH JOYNES SCHOLAR

Salem High School
Salem, Virginia

Xara Natasja Davies

WILLIAM C. AND FREDERICK W. WHITRIDGE SCHOLAR

The Cheltenham Ladies' College
Gloucestershire, England

Clare Hill Draper V

HOLLIS FAMILY SCHOLAR

The Westminster Schools
Atlanta, Georgia

Cassandra Mia Grello

JOAN AND PHILIP B. POOL JR. FAMILY SCHOLAR

Half Hollow Hills High School East
Dix Hills, New York

Xinlu Guo

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

The Baldwin School
Bryn Mawr, Pennsylvania

Jiwon Han

JAMES G. SIMMONDS MEMORIAL SCHOLARSHIP

Korean Minjok Leadership Academy
Gangwon, South Korea

Ceileigh Mac Holsteen

JEFFERSON SCHOLARS FOUNDATION SCHOLAR

Trinity Valley School
Fort Worth, Texas

Bradley Alan Katcher

WILLIAM A. HOBBS SCHOLAR

Westlake High School
Westlake, Ohio

Samuel Garland LeFev

ELIZABETH M. FORSYTH SCHOLAR

E. C. Glass High School
Lynchburg, Virginia

Rohit Musti

ALBERT DORSET PENICK SCHOLAR

Indian Hill High School
Cincinnati, Ohio

Lindsey Andrews Page

DEBORAH AND ELI W. TULLIS SCHOLAR

Isidore Newman School
New Orleans, Louisiana

Emmitt Kellum Pert

ST. ELMO HALL (DELTA PHI) SCHOLAR

Westview High School
San Diego, California

UNDERGRADUATE SCHOLARS CLASS OF 2020

Samuel Darin Powers

**MARY AND DANIEL LOUGHAN
FOUNDATION SCHOLAR**

Trinity Christian School
Fairfax, Virginia

**Akshay Naga Venkata
Pulavarty**

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

Westview High School
Portland, Oregon

**Philip Michael
Renkert**

JOHN P. MARCH SCHOLAR

Buffalo High School
Buffalo, Wyoming

**Colleen Marie
Schinderle**

HARRY W. GILBERT SCHOLAR

Granby High School
Norfolk, Virginia

**Matthew Blake
Sonnenblick**

MINOR FAMILY SCHOLAR

Chadwick School
*Palos Verdes Peninsula,
California*

**Alexandra Grace
Spratley**

TAYLOR BROTHERS SCHOLAR

Myers Park High School
Charlotte, North Carolina

**Emma Westerhof-
Shultz**

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

Yorktown High School
Arlington, Virginia

**Jackson Gillespie
Wilkins**

**WILLIAM A. MCCLUNG
MEMORIAL SCHOLAR**

Sacred Heart Catholic School
Hattiesburg, Mississippi

Eileen Zijia Ying

**MARTIN A. PURCELL FAMILY
SCHOLAR**

River Hill High School
Clarksville, Maryland

IN MEMORIAM

**Rose Marie Philomena
Randolph**

**ANN VERNON AND
GILBERT J. SULLIVAN SCHOLAR**

Rose Marie Philomena Randolph of Front Royal, Virginia passed away on April 6, 2017. Rosie was nominated for the Jefferson Scholarship by Portsmouth Abbey School in Rhode Island, where she excelled academically and in a wide range of extracurricular activities. While her time at the University and as a member of the Jefferson Scholars community ended much too soon, her classmates will cherish their memories of her.

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**UNDERGRADUATE
SCHOLARS
CLASS OF 2021**

UNDERGRADUATE SCHOLARS CLASS OF 2021

Kevin Brian Baker

**C. EDWARD HILGENBERG
SCHOLAR**

Hammond High School
Columbia, Maryland

Avital Zvia Balwit

**G. BERNARD HAMILTON
FAMILY SCHOLAR**

United World College - USA
Montezuma, New Mexico

**Zachary Michael
Baugher**

**CHISWELL D. LANGHORNE JR.
SCHOLAR**

Virginia Episcopal School
Lynchburg, Virginia

Sean Tucker Cullen

**J. SANFORD MILLER
FAMILY SCHOLAR**

Cardinal Newman
High School
Santa Rosa, California

Tessa Louise Danchy

**JAMES E. RUTROUGH JR.
SCHOLAR**

Warwick High School
Newport News, Virginia

Joshua Eiland

**ATLANTA ALUMNI CHAPTER -
BAXTER MADDOX SCHOLAR**

The Lovett School
Atlanta, Georgia

**Elizabeth Atterbury
Fisher**

**ROBIN ASHLEY MORGAN
SCHOLAR**

High Point Central
High School
High Point, North Carolina

**Maria Belen Gomez
Grimaldi**

**E. SCLATER MONTAGUE
SCHOLAR**

Hampton Roads Academy
Newport News, Virginia

Mara Brin Guyer

**STEWART H. BROWN JR.
SCHOLAR**

Maggie L. Walker
Governor's School
Richmond, Virginia

Lance T. Hardcastle

**E. STUART JAMES
GRANT SCHOLAR**

Chatham High School
Chatbam, Virginia

Caroline Elise Hatley

**A. MACDONALD
CAPUTO SCHOLAR**

Pulaski Academy
Little Rock, Arkansas

Maya Grace Hatley

INGRASSIA FAMILY SCHOLAR

Pulaski Academy
Little Rock, Arkansas

UNDERGRADUATE SCHOLARS CLASS OF 2021

Charles John Kellmanson

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Episcopal School of Jacksonville
Jacksonville, Florida

Chirag Kulkarni

THE NOLAND SCHOLAR

Shady Side Academy
Pittsburgh, Pennsylvania

Jack Clement Larkin

SOUDER FAMILY SCHOLAR

Saint Ignatius College Preparatory
Chicago, Illinois

Yixuan Liu

HATHAWAY FAMILY SCHOLAR

Marriotts Ridge High School
Marriottsville, Maryland

Sophia Vita McCrimmon

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

Maggie L. Walker Governor's School
Richmond, Virginia

Lydia Morgan McVeigh

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Jesuit High School
Portland, Oregon

Avantika Rajan Mehra

WILLIAM H.P. YOUNG SCHOLAR

The Bombay International School
Mumbai, India

Meagan Gregory O'Rourke

RICHARD S. CROSS SCHOLAR

Conestoga High School
Berwyn, Pennsylvania

Thomas Richard Peters

FARISH FAMILY SCHOLAR

Montgomery Bell Academy
Nashville, Tennessee

Shefalika Prasad

RALPH C. WILSON SCHOLAR

Clarence Senior High School
Clarence, New York

Amanda Jayne Rein

JEFFERSON SCHOLARS - MARYLAND

Garrison Forest School
Owings Mills, Maryland

Kathryn Olivia Renneker

DONNA AND RICHARD D. TADLER SCHOLAR

Middlesex School
Concord, Massachusetts

UNDERGRADUATE SCHOLARS CLASS OF 2021

Arya Naomi Royal
TODD R. SCHNUCK SCHOLAR
Lafayette High School
Wildwood, Missouri

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

Mazzen Samer Shalaby
KBR FOUNDATION SCHOLAR
North Stafford High School
Stafford, Virginia

Madison Elizabeth Smither
EUGENIE AND JOSEPH JONES FAMILY FOUNDATION SCHOLAR
Benjamin Franklin High School
New Orleans, Louisiana

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

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

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

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

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

Andrew Thorne Williams
CONNORS FAMILY SCHOLAR
Ravenscroft School
Raleigh, North Carolina

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

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

**By assuming responsibility
for the National Fellowship
Program, the Jefferson
Scholars Foundation invites
leading scholars, researchers,
and faculty into the
Foundation community.**

|
**SUPPORTING
WORLD-CLASS
FELLOWS**

National Fellowship Program

THE JEFFERSON SCHOLARS FOUNDATION announced this year that it has assumed responsibility for the well-established National Fellowship Program, created 16 years ago by Brian Balogh, Dorothy Danforth Compton Professor of History at U.Va. Designed to support the dissertation year of some of the most outstanding Ph.D. candidates in the country, National Fellowships support outstanding scholars at top institutions, including U.Va., who are completing dissertations in American history, politics, public policy, and foreign relations.

In the 2017-18 academic year, National Fellows will begin convening at the Foundation twice a year for a spring and fall conference, and will be joined by leading scholars,

researchers, and faculty in their fields. Grounding this group of world-class scholars in the Jefferson Scholars Foundation community will directly aid the mission of the Foundation, enhancing the interdisciplinary vibrancy of its existing programs by providing new opportunities for Jefferson Scholars and Fellows to engage with scholars at other top institutions. The Foundation looks forward to welcoming this dynamic group of scholars into its community in fall 2017. ■

By The Numbers

~~124~~

DARDEN
APPLICANTS

~~47~~

GSAS
APPLICANTS

268

Total applicants for Jefferson
Scholars Foundation
Fellowships

12

SEAS
NOMINATIONS

85

NATIONAL FELLOWSHIP
APPLICANTS

\$2,031,350

Awarded in support of graduate
Fellows in fiscal year 2017.

20

Incoming
Fellows will join
us in 2017.

87

Fellows will be
in residence
during the 2017-18
academic year.

30

Universities
represented by
the incoming 2017
Jefferson Fellows.

“Graduate studies vary drastically from one program to the next, so the Foundation tailors not only the Fellowship package for each school, but also the selection process. Ultimately this approach helps meet the needs of the individual schools and produces a successful cohort of Jefferson Fellows who are vital members of both the University and the Foundation communities.”

—BEN SKIPPER,
DIRECTOR OF THE GRADUATE AND
UNDERGRADUATE PROGRAMS

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

GRADUATE FELLOWS DEPARTING THE PROGRAM

William Steele Becker

MACFARLANE FAMILY FELLOW

Darden School of Business
University of Oklahoma (B.A.)
University of Virginia (M.B.A.)
Tulsa, Oklahoma

Buzz served as Student Council Vice President and spearheaded the initiative to debut Darden's first all-gender restroom. Buzz is an entrepreneurship instructor at the Fluvanna Correctional Center for Women and also serves as an infantry platoon leader in the Virginia National Guard. He received the Samuel Forrest Hyde Memorial Fellowship, Darden's highest honor for a second-year student, and was recognized by *Poets and Quants* as a 2017 Best and Brightest MBA across the nation.

Next year, Buzz will continue his professional transition from Big Oil to Renewables by joining Hexagon Energy in a Business Development role. He is excited to start his new career in Charlottesville and continue much of his community involvement.

Christopher Eugene Blankenship

JOHN L. COLLEY JR. FELLOW

Darden School of Business
Dartmouth College (B.A.)
University of Virginia (M.B.A.)
Brentwood, Tennessee

Chris served on the Student Admissions Committee, as Vice President of Careers & Education for the Finance Club, and as the Section E Review Coordinator. He was also a Tri-Sector Leadership Fellow, a Second Year Coach, received the First Year Faculty Achievement Award, and was inducted into the Raven Society.

After graduation, Chris will join Goldman Sachs full time in the Investment Banking Division.

Charles Edsel Cotherman

HILLIARD FAMILY FELLOW

Department of Religious Studies
Grove City College (B.A.)
Pittsburgh Theological Seminary (M.Div.)
University of Virginia (M.A.)
University of Virginia (Ph.D.)
Oil City, Pennsylvania

After successfully defending a dissertation titled, "Awakening the Lay Evangelical Mind: Francis Schaeffer, James Houston, and the Christian Study Center Movement in North America," Charlie graduated with a Ph.D. in Religious Studies in May 2017. In addition to his academic pursuits, Charlie and his family founded Oil City Vineyard Church in their hometown in the fall of 2016. In June 2017 he presented a paper, "Bridging the Rural-Urban Divide: A Vision for Flourishing and Diversity within the Vineyard," at the annual Society of Vineyard Scholars Conference in New Haven, Connecticut.

Charlie plans to continue to work bi-vocationally as a church planter in Oil City, PA while pursuing opportunities to teach and write. He has been approved as an adjunct professor in Fuller Theological Seminary's School of Theology, and he will be partnering with church planters from across the United States to co-author Fuller Seminary's handbook on church planting.

Adam James Fallon

LAURA S. BAILEY FELLOW

Department of Physics
University of Oklahoma (B.A.)
University of Oklahoma (B.S.)
Tulsa, Oklahoma

Adam recently led a seminar at the Joint Quantum Institute, a partnership between National Institute of Standards and Technology (NIST), Gaithersburg and the University of Maryland, and was inducted into the Raven Society at U.Va. this past fall. Last spring, as Academic Chair for the Graduate Physics Students Association, of which he is a founding member, Adam organized an interdisciplinary colloquium given by renowned climate-scientist Michael E. Mann, director of the Earth System Science Center and Distinguished Professor of Atmospheric Science at Penn State.

Adam is in the final stages of preparing for an upcoming precision measurement using ultra-cold atoms which will make up the bulk of his dissertation, and expects to complete his Ph.D. in the spring of 2018, following which he plans to pursue a post-doctorate fellowship in atomic physics.

GRADUATE FELLOWS DEPARTING THE PROGRAM

Robert Benjamin Gorham

EDGAR SHANNON FELLOW

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

Ben is completing his dissertation on the archaeology and urbanism of the non-elite in Pompeii, integrating novel GIS tools and analysis to interrogate long-held assumptions about the character of one of the world's most renowned ancient cities. He oversees the creation of mapping data for ongoing archaeological investigations, creates 3D models of artifacts and extant archaeological remains, and pilots drones to acquire aerial imagery and topographic information for Geospatial Studies for the American Excavations at Morgantina: Contrada Agnese Project. Ben recently joined the ranks of Archimedes Digital as a geospatial and archaeological specialist, and is working with the Harvard Yard Archaeological Project to study 17th-century Harvard and its overlooked histories through excavation and 3D modeling. He is a founding member of the Ostia Connectivity Project, a collaborative effort of classicists, archaeologists, and linguists to use network analysis tools to examine the interconnected social landscape of ancient Rome's port city through funerary inscriptions and cult practices.

Ben will complete his Ph.D. in the coming months and continue to pursue his work in excavations, laboratories, and research consortia both in the United States and Italy.

Charles Emile McAnany

JEFFERSON ARTS AND SCIENCES DISSERTATION YEAR FELLOW

Department of Chemistry
Rose-Hulman Institute of Technology (B.S.)
Rose-Hulman Institute of Technology (B.S.)
Shawnee, Kansas

Charles is concluding his Ph.D research on protein oligomerization and dynamics, and plans to graduate in August. His research touches on many fields, including high-performance computing, the origin of life, heart disease, and biomaterials. Charles has published papers in *Molecular Simulation*, *PLOS Computational Biology*, *The Journal of Physical Chemistry B*, and *Biomacromolecules*, and he plans to publish two more before he graduates. Charles has also presented three posters on his research at the Biophysical Society Meeting.

Upon graduation, Charles will teach a course on computational biology, and then pursue a faculty position at a primarily-undergraduate institution. Charles plans to continue his research on protein oligomerization well into the future.

Alicia Lynn Nobles

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

Department of Systems and Information
Engineering
Georgia Institute of Technology (B.S.)
University of Virginia (M.S.)
Macon, Georgia

During the course of her dissertation research, Alicia examined health insurance literacy among college students and developed novel techniques using natural language processing and machine learning to identify individuals at heightened risk of suicide based on communication patterns. She recently presented her work on health insurance literacy at the American College Health Association and at a conference on human factors in computing (CHI). She has received multiple grants including the NIH Transdisciplinary Big Data Science Training Grant, two Double Hoo Grants, and a Presidential Fellowship in Data Science. She served on the U.Va. Student Health Insurance Committee for five years, advocating on behalf of the students for benefit alterations.

Alicia plans to complete her Ph.D. in 2018, following which she will pursue a faculty position in a public health department.

Matthew Paul Julius Oreska

KENNETH L. BAZZLE FELLOW

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

Matthew is completing his dissertation on the blue carbon benefits of seagrass restoration. His research aims to link seagrass restoration efforts with financing through the sale of carbon offset-credits. He has authored several peer-reviewed papers, including recent papers in *PLoS ONE*, *Marine Policy*, and the *Journal of Vertebrate Paleontology*, and presented at multiple conferences since coming to U.Va., including Ecological Society of America and Society of Vertebrate Paleontology Annual Meetings and at the Coastal and Estuarine Research Federation Biennial Conference, among others.

Matthew is a member of the Blue Carbon National Working Group and wrote the seagrass sections for the two international protocols that allow Verified Carbon Standard to allocate offset-credits to coastal conservation and restoration projects. He helped create U.Va.'s Sustainability Plan and wrote an offset-credit strategy for the new U.Va. Greenhouse Gas Action Plan as the graduate student representative to the U.Va. Committee on Sustainability. Matthew is also a Virginia Sea Grant Graduate Research Fellow and maintains a researcher appointment at the Smithsonian's National Museum of Natural History. He plans to pursue a science-policy fellowship in Washington, DC, after graduating in December.

Aaron Michael Reedy

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

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

Aaron co-founded Evolution Education with his academic advisor, Robert Cox. Evolution Education engages some of the best middle and high school teachers from across the country in two-year fellowships. These teachers conduct large-scale experiments with the help of their students to push the limits of classroom science. Additionally, Aaron recently submitted a 6th paper for publication, co-authored with two high school teachers who are in their second year as Evolution Education Teacher Fellows. In 2016, Aaron was awarded a Doctoral Dissertation Improvement Grant from the National Science Foundation.

Aaron will graduate in the spring of 2018 and continue to pursue research at the highest level through a postdoctoral fellowship. He also has plans to launch an educational technology company to produce DataClassroom, the world's first data analysis platform designed for the middle and high school students.

Jason Scott Remer

PETER AND CRISLER QUICK FELLOW

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

Scott completed his doctorate in the fall of 2016 and recently has accepted a position as a renewable energy development manager with Hexagon Energy, a firm based in Charlottesville, VA. While continuing to be involved in academic conferences and proceedings, notably in the space of human development and infrastructure, the majority of Scott's time is now spent on the high-level development of large-scale wind and solar projects across the nation and the globe.

A POWERFUL AND IMPORTANT
FUTURE AWAITS US

**GRADUATE
FELLOWS IN
RESIDENCE**

GRADUATE FELLOWS IN RESIDENCE

Jonathan Daniel Cohen (2013)

NEWMAN FAMILY FELLOW

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

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)

G. MARK PIRRUNG FAMILY FELLOW

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

Steven William Lewis (2013)

EDGAR SHANNON FELLOW

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

Allison Lee Oldham Luedtke (2013)

JOHN E. WALKER JR. FELLOW

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

Andrei Ionut Marasoiu (2013)

JOHN S. LILLARD FELLOW

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

Peter Strasen Moench (2013)

JOHN S. LILLARD FELLOW

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

Michelle Justine Morgenstern (2013)

ELIS OLSSON MEMORIAL FOUNDATION FELLOW

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

Eloisa 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.A.)
University of Virginia (M.A.)
Hampton, Virginia

Andrew Howard Sorber (2013)

A. MACDONALD GAPUTO FELLOW

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

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.)
University of Virginia (M.S.)
Fort Wayne, Indiana

**Veronica Uriel
Weser (2013)**

HILLIARD FAMILY FELLOW

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

**Hayley Nicole
Williamson (2013)**

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

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

**Kevin Alan
Angstadt (2014)**

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

Department of
Computer Science
St. Lawrence University (B.S.)
University of Virginia (M.C.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

**Robin Anne
Costello (2014)**

Laura S. Bailey Fellow

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

**James Patrick
Darcy (2014)**

John S. Lillard Fellow

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

**Mark Dombrowskiy
(2014)**

John A. Blackburn Fellow

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

**Rebecca Anne
Frank (2014)**

**Harrison Family
Foundation Fellow**

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

**Christopher Thomas
Leonard (2014)**

Trey Beck Fellow

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

**Michael James
Nilon (2014)**

**Gregory L. and Nancy H.
Curl Fellow**

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

GRADUATE FELLOWS IN RESIDENCE

Andrea Lee Pauw (2014)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

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

Rachel Devorah Wood Rome (2014)

EDGAR SHANNON FELLOW

McIntire Department of Music
CUNY Queens College (B.M.)
Mills College (M.A.)
University of Virginia (M.A.)
San José State University (MLIS)
Hartford, Connecticut

Erick Karl Albert Romig (2014)

TERRENCE D. DANIELS FAMILY FELLOW

Department of Spanish, Italian and Portuguese
University of Alaska Anchorage (B.A.)
University of Virginia (M.A.)
Cooper Landing, Alaska

Eli Michael Stine (2014)

EDGAR SHANNON FELLOW

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

Lily Wittman van Diepen (2014)

ERIC P. AND ELIZABETH R. JOHNSON FAMILY FELLOW

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

Sharisa Joy Aidukaitis (2015)

WILLIAM AND CAROLYN POLK FELLOW

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

Alyssa Sanac Bangerter (2015)

EDWARD P. OWENS FELLOW

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

Miranda Leigh Beltzer (2015)

ERIC M. HEINER FELLOW

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

Ashley Boulden (2015)

EDGAR SHANNON FELLOW

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

Sidney Christman (2015)

IRBY CAUTHEN FELLOW

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

Victoria Rose Clark (2015)

EDGAR SHANNON FELLOW

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

Janet Sonia Dunkelbarger (2015)

PENNY S. AND JAMES G. GOULTER FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

Clayton Matthias Geipel (2015)

PETER AND CRISLER QUICK FELLOW

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

Mark William Gordon (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Catherine Margaret Gorick (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Christopher Stauter Halsted (2015)

PAUL B. BARRINGER FAMILY FELLOW

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

Courtney Leah Hill (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Bradley William Kime (2015)

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

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

Christopher John Luna (2015)

EDGAR SHANNON FELLOW

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

Allison Marie Matthews (2015)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Matthew Dirk Richey (2015)

HARRISON FAMILY FOUNDATION FELLOW

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

Stephanie Anna Roc (2015)

PAUL T. JONES II FELLOW

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

Jeannie Marie Sellick (2015)

HARRISON FAMILY FOUNDATION FELLOW

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

Paul Jeffrey Zivick (2015)

GREGORY L. AND NANCY H. CURL FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

Katherine Lee Atchison (2016)

JOHN L. COLLEY JR. FELLOW

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

Christina Boltsi (2016)

JOHN S. LILLARD FELLOW

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

Alexander Corwin Christie (2016)

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

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

Kyle Patrick Collins (2016)

MELVILLE FOUNDATION FELLOW

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

Essam Fahim (2016)

GREGORY L. AND NANCY H. CURL FELLOW

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

Christopher William Hale (2016)

INGLESBY FAMILY FELLOW

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

Elizabeth Bronwyn Herbst (2016)

PETER AND CRISLER QUICK FELLOW

School of Engineering and Applied Science
University of Virginia (B.S.)
Alexandria, Virginia

Hannah Marie Lewis (2016)

OLIVE B. AND FRANKLIN C. MAG KRELL FELLOW

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

Cho Wun Ma (2016)

DAVID DEAN FELLOW

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

Anisa McCree Mechler (2016)

GOODWIN/HARDIE FAMILY FELLOW

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

Abigail Cary Moore (2016)

NEWMAN FAMILY FELLOW

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

Najee Squire Olya (2016)

EDGAR SHANNON FELLOW

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

GRADUATE FELLOWS IN RESIDENCE

**Kevin Stewart
Rose (2016)**

**WILLIAM AND CAROLYN
POLK FELLOW**

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

**Zachary Ruchman
(2016)**

**BRUNSWICK SCHOOL/
GREENWICH ACADEMY FELLOW**

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

**George Henry
Seclinger (2016)**

**D.N. BATTEN
FOUNDATION FELLOW**

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

**Alexandra Shapiro
(2016)**

HILLIARD FAMILY FELLOW

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

**Mathilda Eliza
Shepard (2016)**

NEWMAN FAMILY FELLOW

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

**Laura Ann
White (2016)**

**GORYDON M. AND RUTH LEIGH
JOHNSON FELLOW**

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

**Christopher Thomas
Whitehead (2016)**

IRBY CAUTHEN FELLOW

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

**Davis Cartland
Willingham (2016)**

W.L. LYONS BROWN III FELLOW

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

**Kyle Maurice
Blum (2017)**

**DARDEN SCHOOL OF
BUSINESS FELLOW**

Darden School of Business
Colgate University (B.A.)

**Carolyn Hope
Coberly (2017)**

GROUNDBREAKERS FELLOW

Department of Politics
Cornell University (B.A.)
Harvard University (M.A.)

Sarah Gustitus (2017)

**PETER AND CRISLER
QUICK FELLOW**

Department of Civil and
Environmental Engineering
University of Florida (B.S.)

**Michael T.J.
Hagu (2017)**

**JEFFERSON ARTS AND
SCIENCES DISSERTATION
YEAR FELLOW**

Department of Biology
Whitman College (B.A.)
San Francisco State University
(M.S.)

GRADUATE FELLOWS IN RESIDENCE

**Christian Rochford
Hayes (2017)**

**G. MARK PIRRUNG
FAMILY FELLOW**

Department of Astronomy
Indiana University (B.S.) (B.S.)

Jessica Kansky (2017)

**JEFFERSON SCHOLARS
FOUNDATION FELLOW**

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

**Katherine Lantz
(2017)**

DOFFERMYRE FAMILY FELLOW

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

Jue Liang (2017)

JOHN S. LILLARD FELLOW

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

**Lea Elizabeth
Nieuwoudt (2017)**

THE SMITH FAMILY FELLOW

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

Matthew Pryal (2017)

EDWARD O. OWENS FELLOW

Department of Astronomy
The Pennsylvania State
University (B.S.)

Jake Scaman (2017)

JOHN L. COLLEY JR. FELLOW

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

**Cailin Ryan
Slattery (2017)**

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

Department of Economics
Washington and Lee
University (B.A.)
University of Virginia (M.A.)

This past year, the Foundation celebrated alumni, created a new merit-based venture fund, and offered a comprehensive array of programs to enrich the student experience.

PROVIDING
EXPERIENCES AND
ENRICHMENT

Thomas Jefferson believed in and lived a life of exploration and experimentation, and the Jefferson Scholars Foundation supports such pursuits in its Scholars and Fellows in a variety of ways.

Jefferson Scholars Foundation Exploratory Fund

NEW

In 2016-17, the Foundation once again offered a comprehensive package of Enrichment Programs as a way of supplementing the University student experience.

OUTDOOR LEADERSHIP

First-year Scholars participate in a series of team-building exercises, including both high- and low-rope challenges and a night hike that puts sensory skills to the test.

INSTITUTE FOR LEADERSHIP AND CITIZENSHIP

Rising second-year Scholars spend two weeks refining their leadership experience through service projects and community-based activities.

MODERNGUILD

Scholars are introduced to ModernGuild's career exploration program during the Institute for Leadership and Citizenship. A personal coach guides them through career exploration and readiness.

SUMMER TRAVEL STUDY

Rising third-year Scholars participate in a foreign travel/study experience through one of the many opportunities provided by the University's International Studies Office. Scholars then have the opportunity to undertake an independent travel experience based on a topic of personal interest.

ALUMNI CONNECTIONS

The Foundation matches current Jefferson Scholars with alumni who provide career advice, shadowing opportunities, and summer internships.

THIS YEAR the Foundation launched a new initiative to help support the creativity and innovation of Scholars and Fellows. All members of the Foundation community were invited to apply for merit-based venture funding to implement cutting-edge ideas that create sustainable social, cultural, or economic change. New commercial or philanthropic enterprises within or outside the University were eligible for funding consideration. The Foundation approved more than \$75,000 in funding to support a variety of student-led, start-up projects.

In October, the Foundation invited students, faculty, and members of the broader Charlottesville community to hear from and engage in discussions with an award-winning journalist and a world-renowned historian.

THANKS TO THE GENEROSITY of longtime benefactor and friend of the Foundation Warren F. Chauncey, this year the Foundation established a new lecture series on American History. On October 27, 2016, Ed Ayers, president emeritus of the University of Richmond and former Dean of the College of Arts & Sciences at the University of Virginia, presented the inaugural lecture at the Foundation entitled “The Mystery of Emancipation and Reconstruction.” Ayers is a distinguished scholar of the American South and is co-host of *BackStory with the American History Guys*, a nationally syndicated radio show and podcast.

NEW

WARREN FULTON CHAUNCEY LECTURE SERIES IN AMERICAN HISTORY

SHADWELL SPEAKER SERIES

ON OCTOBER 14, 2016, Evan Osnos, chief Washington correspondent for *The New Yorker*, addressed a packed auditorium at the Darden School of Business as part of the Foundation's Shadwell Speaker Series. Osnos writes extensively about foreign affairs and politics, and is the author of *Age of Ambition: Chasing Fortune, Truth, and Faith in the New China*, which won the 2014 National Book award. His talk, entitled “Bridging the Divide: Passions, Parties and America Beyond 2016,” addressed the presidential campaign and the political landscape of the 2016 election.

Alumni Reunion

I

IN OCTOBER, the Foundation welcomed back many alumni and their families for the 2016 Alumni Reunion.

The festivities started on Friday with a family-friendly outdoor barbecue and live bluegrass music. On Saturday the celebration continued

with breakfast, a state of the Foundation address by president Jimmy Wright, and presentations from three alumni—an entrepreneur, the chairman of the JSF Board of Directors, and an Olympian. Raynelle Deans Grace (JS '03), Tim Ingrassia (JS '86), and Meghan O'Leary (JS '07) shared their unique worldviews and demonstrated the truly remarkable breadth of the alumni community as the featured speakers of JeffTalks. The weekend culminated in a dance party led by a 12-piece band, and was a celebration for the memory books. ■

Raynelle Deans Grace (JS '03), senior strategy manager at The Vanguard Group, Meghan O'Leary (JS '07), professional athlete and 2016 Olympian, and Tim Ingrassia (JS '86), chairman of the JSF Board of Directors, presented as the 2016 JeffTalks speakers.

ALUMNI OF THE JEFFERSON SCHOLARS FOUNDATION ARE IMPORTANT CONTRIBUTORS TO THE COMMUNITY. THIS YEAR:

252

served as interviewers on selection committees or as advisors on the Foundation's various boards.

402

have volunteered to provide internship opportunities and/or mentor current Scholars or Fellows.

Three members of the JSF alumni community delivered a 15-minute talk on the topic of their choosing, sparking a lively discussion with their peers.

JEFFTALKS

“We celebrate good fortune, not good luck, and are filled with gratitude for those who make our success possible.”

—JIMMY WRIGHT
Benefactors Event, May 6, 2017

|
APPENDIX

NATIONAL ADVISORY BOARD

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

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

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

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

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

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

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

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

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

Celie Harris (Educ '70)
Millwood, Virginia

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

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

Peter E. Kaplan Jr. (Com '96)
Washington, D.C.

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

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

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

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

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

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

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

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

Christopher G. Turner (Col '87)
Managing Director
Barclays
Montclair, New Jersey

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

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

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

Isabel L. Bacon (Col '11)
Chair
Managing Partner
 Lepton Global Solutions
 Washington, D.C.

Charles E. Strickland (Col '11)
Chair
 Charlottesville, Virginia

Brett Andersen (Col '14)
Associate
 Bullish Inc.
 New York, New York

Karl Johan Ulfson Andersen (Col '10, Com '10)
Associate
 Greenhill & Co.
 New York, New York

Alison H. Armistead (Col '10, Com '11)
Vice President
 Bartlett & Company
 Mission Hills, Kansas

Hunter Westwood Armistead (Com '10)
Assistant to the President
 Bartlett Grain Company LP
 Mission Hills, Kansas

Molly McInerney Babcock (GSBA '11)
 New York, New York

Thomas B. Babcock (GSBA '11)
Vice President
 Grassy Creek
 New York, New York

Taylor Beery (Col '01)
Principal
 Beery Advisors
 New Orleans, Louisiana

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

Christiana White Beveridge (Col '12)
 Nashville, Tennessee

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

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

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

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

Barclay K. Bowen (Com '01)
Managing Director
 JAT Capital Management LP
 Rowayton, Connecticut

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

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

Natalie Wilson Brownlow (Col '01)
 Memphis, Tennessee

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

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

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

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

Blake I. Campbell (Col '04)
Executive Director
 Morgan Stanley
 New York, New York

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

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

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

Katherine Deming Cavanaugh (Col '07)
 Chicago, Illinois

Wan-Lae Cheng (Col '03)
Associate Partner
 McKinsey and Company
 Washington, D.C.

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

Ryan W. Childress (Col '03, Educ '04, GSBA '09)
Midstream Project Manager
 Dominion Transmission Inc.
 Richmond, Virginia

Alexandra Webb Clark (Col '03)
Brand Consultant
 Clark INK
 New York, New York

Lee S. Cochran (Col '09)
Public Relations Coordinator
 Bloomberg LP
 New York, New York

Alexander Cochran (Col '05)
Portfolio Manager
 Lockheed Martin Investment Management Company
 Washington, D.C.

Lillian Puntereri Collier (Col '06)
Partner
 Collier Rose Ink
 Charleston, South Carolina

Nathaniel T. Collier (Col '01, GSBA '09)
Brand Manager
 Le Creuset
 Charleston, South Carolina

William F. Crozer (Col '07)
Senior Associate
 BGR Group
 Washington, D.C.

Christian C. Davis (Col '03)
Counsel
 Akin Gump Strauss Hauer & Feld
 Washington, D.C.

Wilson Deming (Col '11)
Regional Manager- Midwest
 SHIPT
 Birmingham, Alabama

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
 Toqueville Asset Management
 New York, New York

Jeanne W. Forsyth (Col '07, Law '10)
Attorney at Law
 Smith, Gambrell & Russell LLP
 New York, New York

Cara D. Goodwin (Col '07)
 Durham, North Carolina

Peter O. Goodwin (Col '07)
President
 Hungry Leaf
 Durham, North Carolina

Grace Gummesson (Col '14)
Leveraged Credit Analyst
 Jefferies LLC
 New York, New York

R. Benjamin Hatcher (Col '11)
Senior Associate
 J.F. Lehman & Company
 New York, New York

Jessica Hebenstreit (Col '12)
Design Assistant
 Ken Fulk, Inc.
 San Francisco, California

Laura Hebenstreit (Col '14)
 Mission Hills, Kansas

H. Carter Hilliard
Principal
 Hilliard Estate and Land Management
 Free Union, Virginia

Melissa J. Hutson (Col '98, Law '01)
Partner
 Kirkland & Ellis LLP
 New York, New York

Shaw Joseph (Com '04)
Vice President
 General Atlantic
 Brooklyn, New York

Eaddy Kiernan (Col '08)
Senior Events Manager
 Vogue
 New York, New York

Herbert Klotz (Col '16)
Investment Analyst
 Greystar
 Irvine, California

Scott R. Leachman Jr. (Col '11)
Investment Professional
 Cain Hoy Enterprises LLC
 New York, New York

M. Geer Leboutillier (Col '11)
Director of Acquisitions
 Hines
 Washington, D.C.

Thomas G. Light (Com '10)
 Charlottesville, Virginia

Kate Smith Mallory (Col '11)
Kindergarten Teacher
 Presbyterian Day School
 Memphis, Tennessee

SHADWELL SOCIETY

William Neely Mallory IV (Col '11)
Regional Manager
International Paper
Memphis, Tennessee

V. Blair Marsteller (Col '09, Law '12)
Associate/Counsel
Fortress Investment Group LLC
New York, New York

Rob McPherson (Col '06)
Founder
Baas Inc.
Washington, D.C.

Selina McPherson (Col '08)
Director of Marketing
I4c Innovations (DBA Voyce)
Washington, D.C.

Kathryn M. Melley (Col '92)
Medfield, Massachusetts

Michael W. Melley (Col '92)
Director, Sales Trading
Credit Agricole Securities
Medfield, Massachusetts

Gabrielle T. Michnoff (Col '15)
Recruiter
Betts Recruiting
New York, New York

Jacqueline F. Michnoff (Com '16)
Consultant
FTI Consulting, Inc.
Cos Cob, Connecticut

Hadley Puntereri Miller (Col '04)
Director of Operations
Collier Rose Ink
Scarsdale, New York

Charles M. Mitchell (Com '11)
Engagement Manager
McKinsey & Company
London, United Kingdom

Charles H. Morgan (Com '08)
Vice President
Iroquois Capital Group
Nashville, Tennessee

Katherine S. Nedelkoff (GSBA '09)
President
Katherine Nedelkoff Design
New York, New York

Evans W. Nexsen (Col '08)
Charlottesville, Virginia

Michael C. Nexsen (GSBA '13)
Senior Vice President
U.S. Trust, Bank of America Private Wealth
Charlottesville, Virginia

Lara A. Nosseir (Com '15)
Analyst
Credit Suisse
New York, New York

Elizabeth Wilson Pelly (Col '04)
London, United Kingdom

Charles F. Perkins
Research Analyst
Plustick Partners
Charlottesville, Virginia

Marilyn Kelley Perkins (Com '11)
Investment Associate
UVIMCO
Charlottesville, Virginia

Langhorne S. Perrow (Col '92)
Access Industries Inc.
Brooklyn, New York

Christina B. Pettit (Col '01)
Atlanta, Georgia

Peter S. Pettit (Com '00)
Partner
MSouth Equity Partners
Atlanta, Georgia

Elliott L. Pool (Col '04)
Charleston, South Carolina

Bailey McMahan Puntereri (Col '01)
Director
Park Hill Group
Greenwich, Connecticut

Maria Rose Puntereri (Col '02, Educ '02)
3rd Grade Teacher
Greenwich Country Day School
Greenwich, Connecticut

Sarah Hawkins Regan (Col '08)
Director
Cowen & Company
New York, New York

Katrin K. Renner (Col '14)
New York, New York

Tom Ritchie (Law '02, GSBA '02)
Managing Director
CI Capital Partners
New York, New York

M. Falconer Robbins (Col '09)
Foundation Coordinator
Issroff Family Foundation
New York, New York

Virginia Brooks Robinson (Col '94)
New Canaan, Connecticut

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

J. Francis Ryan III (Col '05)
Application Sales Manager
Oracle
Venice, California

Scottie Gambill Ryan (Engr '06)
Founder and Chief Executive Officer
Travel Envy
Venice, California

Christeve Aubrey Sanders (Col '08)
Mt Pleasant, South Carolina

Reid Sanders (Com '14)
Analyst
Brown Brothers Harriman
New York, New York

J. Carl Sewell III (Col '06)
President, Operations
Sewell Automotive Company
Dallas, Texas

Charles H. Sherman (Com '15)
Analyst
Cousins Properties
Atlanta, Georgia

John Sherman III (Col '01, Law '06, GSBA '11)
Associate
Fidus 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

Schuyler Sweeney (Col '09)
Business Analyst
Citadel
New York, New York

Peter R. Taylor Jr. (Col '13)
Assistant Vice President
Wells Fargo
New York, New York

Peter L. Townsend (Col '12)
Business Development Manager
PitchBook Data
New York, New York

Eli W. Tullis III (Col '13)
Alternative Investment Analyst
Northern Trust Company
Chicago, Illinois

David A. Victor-Smith (Com '09)
Analyst
Carlson Capital L.P.
Brooklyn, New York

Diana Hirtle Wilson (Col '07)
Wayne, Pennsylvania

Garrett R. Wilson (GSBA '14)
Wayne, Pennsylvania

Kristin von Elten Wilson (Col '05)
Richmond, Virginia

Robert L. Wilson VI (Col '04)
Investment Analyst
John B. Levy & Company
Henrico, Virginia

Wesley Wilson (Col '14)
Financial Analyst
Stephens Inc.
Atlanta, Georgia

JEFFERSON SCHOLARS SELECTION COMMITTEE

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

James G. Aldige IV (Col '03)
Managing Partner
 Ivy Road Partners
 Charlottesville, Virginia

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

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

Reid Bailey
Associate Professor
 Department of Systems and
 Information Engineering
 University of Virginia

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

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

Margaret Henderson Basu (Col '97, Col '97)
Physician
 Self-Employed
 Houston, Texas

T. Westray Battle III (Col '98)
Vice President of Communications
 Craft Media/Digital
 Washington, D.C.

Audrey T. Bauhan (Col '87, Law '91)
Senior Counsel
 Dominion Resources, Inc.
 Manakin Sabot, Virginia

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

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

Jamieson M. Bourque (Col '99)
**Assistant Professor of Medicine
 and Radiology**
 Department of Medicine
 University of Virginia

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

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

Robert Bradford Brown
**Associate Professor and Principal,
 International Residence College**
 McIntire School of Commerce
 University of Virginia

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

Kari A. Browne (Col '88)
**Global Co-Head, Fintech and
 Transaction Processing**
 Korn Ferry
 New York, New York

Ruaraidh I. Campbell (Col '04)
Managing Director
 Blackstone Alternative Asset Management L.P.
 Brooklyn, New York

Katherine P. Cheek (Law '81)
 Washington, D.C.

Mitchell R. Cohen (Com '86)
Managing Director
 Trilogy Search Partners
 Ross, California

Nathan A. Cook (Col '02, Law '05)
Director
 Grant & Eisenhofer P.A.
 Wilmington, Delaware

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

Kay Evans Crnkovich (Educ '78)
 Madison, New Jersey

Vincent A. D'Arpino (Com '86)
Chief Executive Officer
 Interventure Capital Group LLC
 Hackensack, New Jersey

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

Merry W. Dougherty (Col '90)
Owner
 Meridian, LLC
 Louisville, Kentucky

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

Lindsay Durtan Friesen (Col '00)
Staff Physician
 Sentara Martha Jefferson
 Charlottesville, Virginia

Gavin T. Garner
Assistant Professor
 Department of Mechanical and
 Aerospace Engineering
 University of Virginia

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

Margaret S. Grundy (Col '06, GSBA '15)
**Chief of Staff to the Vice President and
 Chief Student Affairs Officer**
 Office of the Vice President and Chief
 Student Affairs Officer
 University of Virginia

Duncan Hall
Scholarships and Grants Manager
 Brockman Foundation
 Hamilton, Bermuda

Ryan E. Hargraves (Col '98)
**Senior Associate Dean of
 Undergraduate Admission**
Office of Undergraduate Admission
 University of Virginia

Tyler Harris (Col '12, Com '12)
Special Director of Strategic Planning
 Whitney Museum of American Art
 New York, New York

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

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

Deborah R. Hirtle
Hirtle Callaghan & Co.
 Saint Davids, Pennsylvania

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

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

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

**K. Roger Johnson Jr. (Col '88,
 GSBA '91, Law '92)**
Founding Partner
 Ivy Ventures, LLC
 Richmond, Virginia

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

William J. Kehoe
William F. O'Dell Professor of Commerce
 McIntire School of Commerce
 University of Virginia

Edward J. Kelly III (Law '81)
Lecturer
 School of Law
 University of Virginia

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

W. Grayson Lambert (Col '09)
Associate
 McGuireWoods LLP
 Charlotte, North Carolina

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

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

Felicia C. Marston
Professor
 McIntire School of Commerce
 University of Virginia

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

Jamala K. Massenburg (Engr '01, GSBA '09)
**Engineering Program Manager,
 Hardware Engineering**
 Google
 Hayward, California

Stuart H. McCluer (Col '98)
Partner
 McCulley McCluer PLLC
 Sullivan's Island, South Carolina

Tricia McDaniel (Com '87)
 Fredericksburg, Virginia

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

JEFFERSON SCHOLARS SELECTION COMMITTEE

Thomas O. McNearney III (Col '76)
Chief Financial Officer
 Transwestern Commercial Services
Dallas, Texas

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

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

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

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

John D. Milton Jr. (Col '67)
Executive Vice President and Chief Financial Officer
 Patriot Transportation Holdings Inc.
Jacksonville, Florida

Melissa E. Murray (Col '97)
Alexander F. and May T. Morrison Professor of Law
 Berkeley School of Law
University of California, Berkeley

Thomas B. Pagnani (Col '92)
Senior Managing Director, Technology, Media and Telecommunications Group
 Capital One
Washington, D.C.

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

Robert S. Parsley (Col '76)
Co-Chairman/Principal
 Colliers International
Houston, Texas

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

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

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

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

Anne L. Raymond
Senior Managing Director
 Crow Holdings
Dallas, Texas

Coolidge E. Rhodes Jr. (Col '97)
Vice President - Legal
 Baker Hughes Incorporated
Houston, Texas

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

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

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

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

Nicole O'Brien Snyder (Col '01, Law '06)
Executive Director
 The Fountain Fund
Free Union, Virginia

Lisa Russ Spaar
Professor
 Creative Writing Program
University of Virginia

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

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

Lavinia H. Touchton (Col '89)
Mercer Island, Washington

Deborah H. Valentine (Col '80)
Richmond, Virginia

Hatsy Vallar
Charlottesville, Virginia

Susan S. Walker (Col '86)
Partner
 Jones, Walker & Lake
Virginia Beach, Virginia

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

Loria Baskerville Yeadon (Engr '85)
CEO, Board Member, Intellectual Property Executive
 Yeadon Intellectual Property
Mercer Island, Washington

Jasmine H. Yoon (Col '03, Law '06)
Assistant Director of Annual Giving
 Law School Foundation
University of Virginia

EVALUATORS AND SEMINAR LEADERS

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

ESSAY EVALUATORS

Stewart P. Craig (Col '85)
Chair
 Director 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

Gina L. Corell (Col '85)
Business and Communications Manager
 Centers for Computation Research and Scholarship
University of Virginia

Laurie A. Duncan
Charlottesville, Virginia

Laurie Duxbury
Charlottesville, Virginia

Stephen R. Fallert (Col '85)
Senior Director of Contracts
 Simon & Schuster
New York, New York

Gerard P. Filicko (Col '85)
Senior Vice President, Physician Services
 Central Virginia Health Network
Midlothian, Virginia

Jeff James
Licensing Manager
 Licensing & Venture Groups
University of Virginia

Michael Ortwein
Woodbridge, Virginia

Amaro Tuninetti
Charlottesville, Virginia

MATH EVALUATORS

Todd M. Simkin (Col '96)
Chair
 Head of Trader Development
 Susquehanna International Group LLP
Richmond, Virginia

William B. Luckert (Col '96, GSBA '04)
Vice President, Network Strategy and Design
 Capital One
Henrico, Virginia

SEMINAR LEADERS

Miranda L. Beltzer
Chair
 Jefferson Fellow
 Department of Psychology
University of Virginia

Jonathan D. Cohen
Jefferson Fellow
 Corcoran Department of History
University of Virginia

Julia Fisher
 Department of English
University of Virginia

Clayton M. Geipel
Jefferson Fellow
 School of Engineering and Applied Science
University of Virginia

Catherine M. Gorick
Jefferson Fellow
 School of Engineering and Applied Science
University of Virginia

Christopher S. Halsted
Jefferson Fellow
 Corcoran Department of History
University of Virginia

Courtney L. Hill
Jefferson Fellow
 School of Engineering and Applied Science
University of Virginia

Aaron M. Reedy
Jefferson Fellow
 Department of Biology
University of Virginia

REGIONAL SELECTION COMMITTEE

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

AT-LARGE

Patrick J. Cronin
Chair
Anya A. Havriliak
Jessica P. Huang
Gregory S. Siegel

COMMUNITY-BASED ORGANIZATIONS

Kadeem A. Cooper
Chair
Michelle M. Henry

ALABAMA

BIRMINGHAM
Robert G. Schoenvogel
Chair
Allen B. Bennett
Steven A. Brickman
Bryson G. Edmonds
Rebecca Eubanks
Noelle Fleming-Collins
Henry S. Long Jr.
Thomas M. Spencer
Jeffrey T. St. Denis
W. Lee Thuston

ARKANSAS

Robert E. L. Wilson V
Chair

Robert L. Brown
Natalie Wilson Brownlow
Katherine Deming Cavanaugh
Perry L. Wilson

CALIFORNIA

LOS ANGELES

Allison J. Kean
Chair
George W. Abele
Theodore M. Crockin
E. Luke Farrell
David O. Higley
Jerry M. Lewis IV
Carolyn E. Murdock
Francesca K. Parente
Donna L. Roberts
Caroline S. Ryon
Dennis Slon
Cynthia L. Smet
Margaret Steinbach
Terrye L. Underwood

SAN FRANCISCO BAY AREA

Jason A. Gill
J. Sanford Miller
Co-Chairs
Thomas W. Archer
Barbara B. Glynn
Daniel H. Hecht
Robert J. Lojek
William H. Lyon
Megan E. Raymond
Ruth E. Selby
Michael C. Smith
Barry E. Taylor
Shelley Johnson Webb

COLORADO

Spencer R. Allen
Don A. Springer
Co-Chairs
Hannah C. Christian
Robert M. Duchon
Thomas F. Duchon
Susan T. Gowen
Earl E. Hoellen
Abbie L. Klinghoffer
Jeffrey M. Knetsch
Peter M. Sauerwein
Christine N. Springer

DELAWARE

Katharine Lopez
Weymouth M.D.
Chair
Elizabeth S. Buccini
Bruce L. Chipman
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.
R. Halsey Wise

TAMPA

R. J. Robbins Jr.
C. Norman Stallings Jr.
Co-Chairs
Stewart T. Bertron
Richard D. Eckhard
Laurin M. Farrior
S. Katherine Frazier Esq.
Charles G. Hardwick III
Aydin D. Keskiner
John B. Koch
Anna M. Nekoranec
Emily Kirkwood Nolan
Glenn B. Oken
Elizabeth H. Ridley
Sydney P. Ridley
Charles N. Stallings III

GEORGIA

ATLANTA

Christopher C. Frieden
Peter D. Leary
Carey J. Mignerey
Co-Chairs
Allison Chamberlain
Abramson
Barry N. Berlin
Joseph J. Burton Jr.
Brett E. Coburn
James D. Comerford
James E. Connelly
Robert V. Cooley II
Elizabeth O. Coulton

Rilla S. Delorier
Martha E. Downer-Assaf
Laura Rains Draper
Bruce B. Durkee
Marybeth White Edgcomb
Benjamin G. Ehlers
Gary L. England
Andrew P. Feinour
Edwin J. Feinour
Andra N. Gillespie
Kimberly Grantham
Daniel B. Haithcock
William F. Henagan
Clayton F. Jackson
S. Rixey Jones
F. Joseph Keith
Marc P. Lefar
Faith A. Lyons
Bill R. Marrin Jr.
J. Rucker McCarty II
Katelyn A. Merrihew
Elizabeth Watts Metcalf
Marisa Spaulding Miller
Michelle C. Murphy
Edgeley A. Myers
Kent R. Nilsson Jr.
Christina B. Pettit
Christopher M. Pirrung
D. Alan Quarterman
Bradley C. Reeves
Taylor A. Richardson
Mark A. Rogers
Christopher R. Rutledge
Bronson D. Smith
Charles A. Smithgall IV
James R. Stark
Eric D. Tumperi
Mary M. Watson
Charles H. Weigle

SOUTH GEORGIA/TALLAHASSEE, FLORIDA

C. Bradford Jackson
Chair
John D. Buchanan Jr.
Frederick A. Buechner
Robert C. Crabtree
Meredith C. Strange

ILLINOIS

CHICAGO

Jequeatta Upton Smith
Lawrence E. Tanner Jr.
Co-Chairs
Mark M. Anderson
Ford S. Bartholow
David J. Bentrem, M.D.
Christian F. Binnig
Alex J. Boyajian
Robert G. Byron
Michelle C. Chmielewski
Sean K. Driscoll
Adom Getachew
Meghan W. Ho
Douglas W. Holladay
Cheryl DeMong Hubbard
Robert Stribling Koster
D. Craig Mense
Simon Y. Svirnovskiy
Peter J. Sweeney III
Victoria K. Wolf

KENTUCKY

Torri L. Martin
Chair
Joseph A. Bilby
James K. Cameron
Jan de Beer
Merry W. Dougherty

LOUISIANA

Deborah Ashbrooke Tullis
Chair
Taylor Beery
Thomas Beron
Alexander N. Breckenridge V
Shaun Duncan
Charlotte C. Meade
Evelyn S. Poitevent
Mary H. Schmidt
Courtney Stuckwisch
William H. Summerour
Davis M. Zaunbrecher

MAINE

Jennifer L. Rooks
Chair
Virgilia W. Bryant
Richard C. Chandler M.D.
Edgar B. Hatrick IV
Michelle B. Thompson

MARYLAND

Kirsten Andrews Woelper
Chair
Paul D. Corbin
Alice M. Dearing
Lucy Neale Duke
Shawn P. Flaherty
Richard S. Gamper
Elizabeth A. Hagan
Samuel A. Johnson
W. Hunter Purcell
Kerry Cavanaugh Rice
Louis A. Sarkes Jr.
Danna E. Thomas

WASHINGTON, DC / SUBURBAN MARYLAND

Attison L. Barnes III
Andrew C. Blair
Cleo S. Gewirtz
Co-Chairs
Isabel L. Bacon
Lisa D. Barnett
Kathryn D. Blair
Mary Kate Cary
J. Patrick Cave
Dean Cinkala
Thomas M. Deal
Jaye S. Gamble III
Scott M. Headd
John C. H. Hooff Jr.
Scott L. Jaekel
Peter E. Kaplan Jr.
Colin M. McKay
Rob McPherson
Courtney Byrd Metz
Corinne M. L. Mills
Sanjay S. Palat
Kylie E. Philbin
Benjamin R. Sachs
Emily J. Tonks

MASSACHUSETTS

BOSTON

Cynthia Barker Blain
Ruth Ann Vleugels
Shan Wu
Co-Chairs
R. Kent Bennett Jr.
Kirsti A. Campbell
Robert D. Cultice Jr.

REGIONAL SELECTION COMMITTEE

Daniel J. Greiner II
Wesley Harris
Michelle T. Ho
Laura E. Johnston
Robert B. King
A. Shadi Kourosh
Courtney Z. McCarthy
Michael W. Melley
Carsten B. Miller
David L. Newsome
Kelsey J. Petrie
Bruce C. Ramsey
Alyssa M. Schechter
Jessica A. Shahien
Richard D. Tadler
Thomas M. Taylor

MINNESOTA

MINNEAPOLIS /
ST. PAUL

Amy Anne Donatelli Lassig
Chair
Thomas Alexander
Eschenroeder Jr.
Emily Hebel
T. M. Walkley

MISSISSIPPI

Mary Alice Tyson Browning
Chair
Elizabeth F. Archer
Catherine M. Arnold
Leroy D. Percy
Lucien Smith

MISSOURI

KANSAS CITY
Thomas P. Schult
Chair
Alison H. Armistead
Hunter Westwood Armistead
Geoffrey D. Fasel
Brett M. Posten
Julianne Story
Cynthia W. Toney

ST. LOUIS

Brooke W. Restemayer
Chair
Henry M. Edmonds
James G. Forsyth III

Ricky N. Horton
William R. Piper
William L. Polk Jr.
Linda G. Renner
Matthias D. Renner
Eleanor Danforth Shaheen
Eric S. Stange
Tahnee Jackson Whitlock

NEW JERSEY

NORTHERN
NEW JERSEY

Vincent A. D'Arpino
Stephen M. Van Besien
Co-Chairs
Raymond T. Abbott
Colleen Rigby Babiak
David F. Brandley Jr.
Kay Evans Crnkovich
John M. Cusano Jr.
Debra Shapiro Gill
Radford W. Klotz
Sarah Lyman Kravits
Scott G. Martin
Matthew M. Pesesky
Anna C. Powell
G. Carter Sednaoui
William J. Szilasi
Christopher G. Turner

NEW YORK

BUFFALO

Mary M. Owen
Chair
Clotilde P. Dedecker
Charles G. Duffy III
Gretchen Geitter
Kirin M. Hage
Stephen J. McCabe
Mary M. Wilson
Gretchen L. Wylegala

LONG ISLAND

Lauren Jones Kenny
Joseph D. Lemire
Co-Chairs
Joseph M. Dardick
Geoffrey R. Kaiser
Alvina H.Y. Lo
Mary Jean McCarthy
Brian P. Scrivani

NEW YORK CITY

Robert W. Downes
Steven M. Shepard
Co-Chairs
Z. Payvand Ahdout
Tyler R. Alexander
Mr. Jason S. Allevato
Nicholas A. Barry
Melvin Berning
Lucinda Heidsieck Bhavsar
Blake I. Campbell
Orit Jacoby Carroll
Mallory G. Combemale
James V. Courtland Jr.
Scott C. Ennis
Edward L. Gibson Jr.
Wendy G. Gold
Samuel A. Gradess
Tyler Harris
R. Benjamin Hatcher
Courtney S. Katzenstein
Julie Chen Kimmerling
Dan P. Kobayashi
M. Geer Leboutillier
Joshua S. Levy
Luciana F. Lopez
Alan S. MacKenzie Jr.
Hadley Puntereri Miller
John T. Mongan Jr.
Allison M. Murphy
Ioana Niculcea
Katrin K. Renner
James T. Rogers
Charles T. Rose III
William J. Seery III
Sophie A. Staples
Kristin Steen
Barbara Taylor
Di Wu

WESTCHESTER, NY/ FAIRFIELD, CT

Ruaraidh I. Campbell
Virginia Brooks Robinson
Co-Chairs
Mark T. Allan
Nancy B. Buck
Christine M. Danforth
Kevin J. Flynn
Mary-Stuart G. Freyberg
Kelley Lewis Johnston

James R. Kozloski
Eugenio C. Labadie Ibañez
Annesley R. MacFarlane
Jeffrey A. Marine
Sharon Ann M. Miller
William E. Pence IV
Jacqueline B. Scott
Clifford M. Yonce

NORTH CAROLINA

CHARLOTTE

Elena L. Airapetian-Sexton
Richard S. Starling
Co-Chairs
Jason L. Bernd
Garland S. Cassada
Louise Coffelt
Geoffrey M. Curme
Greg A. Dolinsky
Thomas E. Duncan
Ronald E. Eliasek Jr.
Amy F. Gakenheimer
Barbara A. Hall
Ryan C. Hill
Ashley Johnston
Peter Justis
James W. Kelly
W. Grayson Lambert
Christopher R. Mullis
David L. Nielsen
Sarah Pearce
Peter C. Pittroff Jr.
Anne W. Poole
Stuart White

PIEDMONT TRIAD

McDara P. Folan III
Harley S. Garrison
Co-Chairs
Michael B. Baughan
Adam W. Duggins
Robbin B. Flow
Ragan P. Folan
John F. C. Glenn Jr.
Martha K. Howard
Nancy T. Keshian
Katherine A. McCurry
Stephen C. Mischen
Richard H. Ramsey
W. David Sellers

OHIO

CINCINNATI

Sandra W. Heimann
Chair
Anders F. Anderson
Darlene T. Anderson
Jeffery R. Anderson
Kathryn Anderson
Robert A. Heimann, Jr.
Jeffery C. McLane
Jonathan R. Snyder

NORTHEAST OHIO

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

OREGON

PORTLAND

Elizabeth A. Carr
Chair
Winnie Chao
J. Neal Cox
Lee S. Fiedler
Julie R. Wilson
Richard W. Young Jr.

PENNSYLVANIA

PHILADELPHIA

Graham R. Laub
Deanna L. Loughnane
Co-Chairs
Katherine A. Barham
Rachel M. Dada
Michael F. Donoghue
Stephanie K. Doupnik
Elizabeth Fay
Jessica C. Fowler
Mark R. Francis
Raynelle Deans Grace
Bobby J. Greenberg
Raymond J. Kane
Courtney Crenshaw Kapp
Kaitlin M. Kelley
William L. Kitchel III
Lynne N. Kolodinsky

Ann V. Lastuvka
Daniel J. Mayock
David A. McGinley
Nancy Richards Miller
R. Bradford Mills
Sarah P. Munford
Marc E. Needles
Stephanie Nixon
Elaine T. Petrossian
C. Pierce Salguero
Justin B. Smith
Leslie B. Swope
Charles A. Szoradi
Diana Hirtle Wilson
Garrett R. Wilson

PITTSBURGH/WEST- ERN PENNSYLVANIA

Matthew J. Carl
Chair
Nancy W. Glynn
Jennifer M. Hayes
Katherine Nickel McFaden
Jeffrey B. Mulholland
Richard Purnell
Richard B. Tucker III
Chaton T. Turner

RHODE ISLAND

Neile Maloney Hartman
Chair
Taylor M. Bowman
R. Tripp Evans
Rebekah Gardner
Jennifer C. Swalec

SOUTH CAROLINA

CENTRAL AND
UPSTATE SC

W. Grayson Lambert
Chair
Molley J. Clarkson
Katherine M. McDonald
John F. Parrott Jr.
Sarah Caroline Plowden
Frank C. Williams III

LOWCOUNTRY, SC/GA

Todd B. Kuhl
Margaret Poston Northup
Co-Chairs

REGIONAL SELECTION COMMITTEE

Connie K. Darbyshire
Mary A. George
Branden S. Hunter
Darcy S. Mauro
Stuart E. Mullens
Brendan J. O'Shea
Jason C. Pedigo
H. Manning Unger
Molly B. Young

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
Chair
Daniel A. Barker M.D.
Benjamin P. Brown
Susan M. Crimmins
Lane Crowder
Daniel F. Fisher Jr.
April F. Holland
James B. Holland
T. Barrett Lee
Alison T. Shaw
Patten M. Smith
Cynthia B. Whitaker

MEMPHIS

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

NASHVILLE

Katherine Read Ezell
Chair
Kathryn Agnew
Arthur C. Best Jr.
Frederick L. Bryant
Stuart A. Burkhalter
A. Rawls Butler V
Karla Campbell
Lauren Rooker Cardwell
J. Taylor Chenery
John D. Claybrook
David A. Fox
Pamela F. Morris
Stephen A. Nash
Rachel R. Settle

NASHVILLE READERS

Emily Berry
Christopher B. Burger
Julia Burkhalter
Parker E. Camp
Carly Cook
Kristin Flow
Isabelle Gigante
Laura L. Bryant Goldberg
Marshall A. McCune
Carey McDonald
Jessica Meehan
James H. Moore
Charles H. Morgan
Jameson Norton
Erin C. O'Hara
Andrew F. Shachat
Anne W. Smith
Blair T. Stocks
Franklin D. Wharam Jr.

TEXAS

DALLAS/FORT WORTH

Brent E. Bundick
Irving M. Groves III
Thomas O. McNearney III
Co-Chairs
Anne B. Alexander
Richard W. Carrington III
Rachael B. Craven
Thaddeus A. Darden
Roger C. Diseker
Frank M. Hamlin
J. Davis Hamlin
Sarah A. Hamlin
J. Owen Hannay
G. Timothy Hardin
Nicole E. Hooper
Justin A. Hoover
Claire C. Hyde
Ramon I. Lamas
Barbara M.G. Lynn
Michael P. Lynn
Matthew R. Miller
Shannon B. Newsom
Joseph D. O'Brien III
Richard R. Pollock
Sanka Savvides Stalcup
Diana R. Warnecke
James H. Wilson III

HOUSTON

Margaret Henderson Basu
Logan A. Moncrief
Co-Chairs
John C. Ale
Hallie E. Crawford
Laura Rowe Crawford
Emily N. Skiba
Joseph D. Gibney
Jason A. Gill
Christi J. Guerrini
Wil Harris
R. Keith Harrison
Charles R. Hermes
Antoinette M. Jackson
Steven C. Machiorlette
James D. Nelson
Carolyn O. Tillman
Hanson Yates

VIRGINIA

CHARLOTTESVILLE

Jonathan E. Earnhardt
Chair
Kristina M. Alimard
Barbara Baumbusch
Charles P. Cocke Jr.
Sharla P. Klingel
Barkley Laing
Edward S. McGowan
Michael C. Nexsen
Puja Seam
Clay E. Thomson

COMMONWEALTH (EASTERN)

Jamieson M. Bourque
Chair
Shawn N. Brydge
Timothy C. Evans
Lindsay Durtan Friesen
Matthew G. Rigby
Jessica Nehrling Simmons
Beth Campbell Spilman

COMMONWEALTH (EASTERN) READERS

Susan Kuhn Blank
Forrest G. Brown
Wayne L. Dell
Lee W. Eschenroeder

Rebecca A. Frank
Jennifer Y. Hsu
Patrick K. King
Allison M. Matthews
Abigail C. Moore
Andrea L. Pauw
Stephanie A. Roe
Katie Richarts Bray White

COMMONWEALTH (WESTERN)

John W. Rader Jr.
Susan M. Rockwell
Co-Chairs
Cecil Banks Jr.
Jasdeep Ghumman Heim
Brenda D. Lipscomb
Philip W. Parker

COMMONWEALTH (WESTERN) READERS

Margaret Samra Colby
Janet S. Dunkelbarger
Eloísa Grifo
Amber T. Inofuentes
Jennifer J. Kochard
Joseph M. Koes
Christopher T. Leonard
Hannah M. Lewis
Allison L. Luedtke
Peter S. Moench
Kevin S. Rose
Michael C. Yankoski

DAN RIVER AREA

James A.L. Daniel
Chair
Christine S. Baggerly
Alexis I. Ehrhardt
Virginia Hamlet
Richard O. Harrell III
Linda F. Ramsey
Robert T. Vaughan Jr.

LOWER PENINSULA AREA

Jennifer O. David
Chair
James T. Fang
Thomas E. Fass
Kari A. Heffner

Tracy L. Shackelford

LYNCHBURG

James O. Watts IV
Gorham B. Wood
Co-Chairs
J. Frederick Armstrong
Gabrielle Rhodes Crawford
Louise W. Dawson
Robert L. Driskill M.D.
Kristine D. Lloyd
Cecilia M. MacCallum

NORTHERN VIRGINIA

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

PIEDMONT AREA

Gorham S. Clark
Chair
Jeremiah L. Albritton
Claiborne Callahan M.D.
Kevin J. Carrington
Raynelle Deans Grace
James G. Harris
William F. O'Keefe
Eric A. Wild

RICHMOND

Harold E. Johnson
Todd M. Simkin
Co-Chairs

Corey A. Benjamin
Javona L. Braxton
Marjorie Webb Childress
Susan Y. Dorsey
Jesse T. Ellington III
Robert C. Farmer
Douglas M. Garrou
David I. Greenberg
Rudene Haynes
K. Roger Johnson Jr.
Herbert E. Marth Jr.
Matthew G. Rigby
Elizabeth Roark
Douglas B. Smith
Kristin P. Walinski
Niran Romesh Wijesooriya
Richard T. Wilson III

SOUTHWEST VIRGINIA

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

TIDEWATER VIRGINIA

Scott A. Robertson
Amy J. Sampson
Co-Chairs
Christopher S. Boynton
George M. Dimeling IV, M.D.
Sharon S. Goodwyn
Howard E. Gordon
Ranjit K. Goudar
Stephen C. Mahan
Alison M. McKee
Susan S. Walker
J. Britton Williston
Michael C. Yankoski
Daniel T. Young

WASHINGTON

SEATTLE

Samantha Katherine
Weisner Egan
Lavinia H. Touchton
Co-Chairs
Lindy A. Blevins
A. Statton Hammock Jr.

REGIONAL SELECTION COMMITTEE

Matthew L. Iwicki
Tom Robertson
Catherine C. Roche
Rachel Carriere Schaler
Brandt A. Vaughan

WEST VIRGINIA

H. Dill Battle III
Chair
Stephen S. Burchett
David P. Ferretti
James H. Hammons Jr.
Mera L. Kutrovac
Robert M. Steptoe Jr.

DESIGNATED SCHOOLS

Nathan A. Cook
Gib B. Staunton
Co-Chairs
Bowman G. Dickson
Margaret S. Grundy
Sarah Elaine Hart
Corey W. McLellan
Thomas F. Schuler
Katharine Lopez Weymouth M.D.

INTERNATIONAL

INTERNATIONAL AT-LARGE

Jasmine H. Yoon
Chair
James G. Aldige IV
Susan Stilwell Bowen
Luke C. Brennan
Chi Y. Chung
Mallory G. Combemale
Yarri B. Kamara
Karoline O. Komolafe
Walker Lamond
Catherine J. Macdonald
Adwait Mane
Allyson Baxter Porta
Virginia Hawkins Scharf
Ning Tay

LONDON, ENGLAND

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
Michael C. Cloud
Robert G. Doumar Jr.

Louis G. Elson
Martin O. Josefsson
John M. King
Cason A. Moore
Meghan S. Moore
Jeffrey D. Paduch
Kari E. Pitkin
Amy F. Robson
Buford C. Scott
Stephanie A. Shepard Cobb

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.

Stephen S. Crawford (Col '86)

Chair
Senior Advisor
Capital One Financial Corporation
New York, New York

Tiffany B. Armstrong (Com '90)

Managing Director
Harris Williams & Co.
Richmond, Virginia

Robert W. Downes (Com '85)

Partner
Sullivan & Cromwell LLP
New York, New York

Dana M. Elzey

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

Nicole P. Eramo (Col '97, Educ '03, Educ '10)

Executive Director of Assessment and Planning
Office of the Vice President and Chief Student Affairs Officer
University of Virginia

Hugh M. Evans III (Col '88)

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

Sarah A. Hamlin (Col '89)

Dallas, Texas

Maryanne Quinn Hancock (Col '96, Grad '96)

Director
McKinsey and Company
Atlanta, Georgia

Ryan E. Hargraves (Col '98)

Senior Associate Dean of Undergraduate Admission
Office of Undergraduate Admission
University of Virginia

Deborah R. Hirtle

Hirtle Callaghan & Co.
Saint Davids, Pennsylvania

Robin Robinson Howell (Col '86)

Atlanta, Georgia

George K. Martin (Col '75)

Managing Partner, Richmond Office
McGuireWoods LLP
Richmond, Virginia

Tracy V. McMillan (Com '86)

Managing Principal
HCGA Consulting Partners
Fairfield, Connecticut

Michael A. Pausic (Engr '86)

Partner
Foxhaven Asset Management
Charlottesville, Virginia

Mark A. Victor Pinho (Com '99)

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

Coolidge E. Rhodes Jr. (Col '97)

Vice President - Legal
Baker Hughes Incorporated
Houston, Texas

Lavinia H. Touchton (Col '89)

Mercer Island, Washington

JEFFERSON FELLOWS SELECTION COMMITTEE

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

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

Ira R. Bashkow
Associate Professor
Department of Anthropology
University of Virginia

Kristin M. Behfar
Associate Professor of Business Administration
Darden School of Business
University of Virginia

Peter C. Bertone (Engr '80)
Senior Partner
Strategy&
Esmont, Virginia

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

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

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

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

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

Victoria L. Chiou (Col '06)
Associate Director, Clinical Development,
Immuno-Oncology
MedImmune/AstraZeneca
Rockville, Maryland

Mete Civelek
Assistant Professor of Biomedical
Engineering
Department of Biomedical Engineering
University of Virginia

Nathaniel T. Collier (Col '01, GSBA '09)
Brand Manager
Le Creuset
Charleston, South Carolina

H. William Coogan Jr. (GSBA '82)
Chairman, President and Chief Executive
Officer (Retired)
Firstmark Corporation
Midlothian, Virginia

Allison Cryor DiNardo (Col '82, GSBA '88)
President
King Street Wireless
Alexandria, Virginia

Jacqueline L. Doyle
Assistant Professor
Darden School of Business
University of Virginia

Adam W. Duggins (GSBA '08)
Managing Partner
New Page Capital
Greensboro, North Carolina

Charles H. Evans Jr. (Med '69, Grad '69)
Professor and Chair Emeritus
Department of Human Science
Georgetown University

Robert Fatton Jr.
Julia Allen Cooper Professor of Govern-
ment and Foreign Affairs
Department of Politics
University of Virginia

Cody Fleming
Assistant Professor
Department of Systems and
Information Engineering
University of Virginia

Douglas Fordham
Associate Professor and Director of
Graduate Studies
McIntire Department of Art
University of Virginia

Alex D. Forrest (GSBA '11)
Vice President
Rothschild
Jersey City, New Jersey

Robert D. Foster Jr. (GSBA '15)
San Francisco, California

Mary Margaret Frank
Associate Professor of Business Admin-
istration
Darden School of Business
University of Virginia

Barbara B. Glynn (Grad '67)
Atherton, California

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

Yael Grushka-Cockayne
Assistant Professor of
Business Administration
Darden School of Business
University of Virginia

J. Clark Herndon III (Engr '05, GSBA '11)
Manager
Bain & Company Inc.
Arlington, Virginia

Peter J. Hicks (GSBA '74)
Managing Director
Linx Partners LLC
Scarsdale, New York

Bret W. Holden (Col '83, GSBA '88)
Chairman
SyCom Technologies
Charlottesville, Virginia

Jeffrey J. Holt
Professor and Interim Chair of Statistics
Department of Statistics
University of Virginia

William I. Huyett Jr. (Engr '77, GSBA '82)
Director Emeritus
McKinsey & Company
Concord, Massachusetts

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

Kristine A. Kasselmann (Col '74)
Corporate and Investment Banker
(Retired)
Charlottesville, Virginia

Richard C. Kellogg Jr. (Col '74)
Chair
Basic Management Inc.
Houston, Texas

Andrew J. Kennedy (Grad '11)
Assistant Professor
Bates College
Lewiston, Maine

Katherine E. Koopman (GSBA '14)
Consultant
Boston Consulting Group
Dallas, Texas

Andrew H. Kritzer (GSBA '14)
Business Operations Analytics Manager
LinkedIn
San Francisco, California

Blair P. Labatt Jr. (Grad '74)
President and Chief Executive Officer
Labatt Food Service
San Antonio, Texas

Michael Lenox (Engr '93, Engr '94)
Tayloe Murphy Professor of Business;
Senior Associate Dean and Chief
Strategy Officer
Darden School of Business
University of Virginia

Julia James Lundin (GSBA '12)
Senior Manager, Product Marketing
Opower
Washington, D.C.

Luann J. Lynch
Professor of Business Administration
Darden School of Business
University of Virginia

Stephen A. Macko
Professor
Department of Environmental Sciences
University of Virginia

William J. Mandel (Col '58)
Cardiologist
Cardiovascular Medical Group
Beverly Hills, California

Seton G. Marshall (GSBA '09)
Principal
New Capital Partners
Mountain Brook, Alabama

**Jamala K. Massenburg (Engr '01,
GSBA '09)**
Engineering Program Manager,
Hardware Engineering
Google
Hayward, California

Eric R. McDermott (Col '02, GSBA '08)
Principal
Bain & Company
Medfield, Massachusetts

James K. Meneely III (GSBA '97)
Managing Director
White Deer Energy
Houston, Texas

Jon D. Mikalson
William R. Kenan Jr. Professor of
Classics and Director of Graduate
Admissions
Department of Classics
University of Virginia

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

Katherine S. Nedelkoff (GSBA '09)
President
Katherine Nedelkoff Design
New York, New York

Michael C. Nexsen (GSBA '13)
Senior Vice President
U.S. Trust, Bank of America Private Wealth
Charlottesville, Virginia

John M. Owen IV
Taylor Professor of Politics
Department of Politics
University of Virginia

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

Jason A. Pan (Col '09, Engr '09, Law '13)
Investigations, Office of
Consumer Response
Consumer Financial Protection Bureau
Vienna, Virginia

JEFFERSON FELLOWS SELECTION COMMITTEE

Matthew B. Panzer
Assistant Professor
Department of Mechanical and
Aerospace Engineering
University of Virginia

Thomas B. Peters (GSBA '91)
Managing Director
Inverness Advisors
Kentfield, California

Dinko Počanić
Professor and Associate Dean for
Graduate Academic Programs
Department of Physics
University of Virginia

Matthias D. Renner (Col '82, GSBA '86)
President
National Real Estate Management Corp.
St. Louis, Missouri

Christopher A. Richins (GSBA '09)
Chief Executive Officer
RBC Signals
Sammamish, Washington

Jesse I. Rosenthal (GSBA '13)
Consultant
Bain & Company
San Francisco, California

Caroline D. Schoenecker (GSBA '11)
Manager
Deloitte Consulting LLP
Arlington, Virginia

John Sherman III (Col '01, Law '06, GSBA '11)
Associate
Fidus Partners
Charlotte, North Carolina

Peter V. Swendsen (Grad '06)
Associate Professor
Conservatory of Music
Oberlin College

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

Charles C. Townsend III (Col '71)
General Partner
Aloha Partners
Barrington, Rhode Island

Sarah E. Turner
Professor and Chair
Department of Economics
University of Virginia

Kirt von Daacke (Col '97)
Associate Professor
Corcoran Department of History
University of Virginia

David N. Webb (GSBA '77)
Partner
SFW Capital Partners
Rye, New York

Garrett R. Wilson (GSBA '14)
Wayne, Pennsylvania

William M. Wilson (Col '72, Grad '83)
Professor Emeritus
Department of Religious Studies
University of Virginia

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

NATIONAL FELLOWSHIP SELECTION COMMITTEE

Brian H. Balogh
Dorothy Danforth Compton Professor
Corcoran Department of History
University of Virginia

Emily J. Charnock (Grad '13)
Research Fellow in American Studies
Selwyn College
University of Cambridge

Paul D. Halliday
Julian Bishko Professor of History
Corcoran Department of History
Professor of Law
School of Law
University of Virginia

Roger Horowitz
Director, Center for the History of
Business, Technology, and Society
Hagley Museum and Library
Wilmington, Delaware

Carol Lockman
Manager, Center for the History of
Business, Technology, and Society
Hagley Museum and Library
Wilmington, Delaware

Christopher P. Loss
Associate Professor
Public Policy and Higher Education
Vanderbilt University

Stephen J. Macekura
Assistant Professor
International Studies
Indiana University

**Cynthia L. Nicoletti (Col '99,
Grad '04, Grad '07)**
Professor of Law
School of Law
University of Virginia

Margaret O'Mara
Associate Professor
Department of History
University of Washington

Suleiman Osman
Associate Professor
American Studies
George Washington University

Jon A. Shields
Associate Professor
Government
Claremont McKenna College

G. Edward White
David and Mary Harrison Distinguished
Professor of Law
School of Law
University of Virginia

GRADUATE ADVISORY COMMITTEE

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

Richard C. Kellogg Jr. (Col '74)

Chair
Basic Management Inc.
Houston, Texas

Brian H. Balogh

Dorothy Danforth Compton Professor
Corcoran Department of History
University of Virginia

Clifford W. Bogue (Col '81, Med '85)

Professor of Pediatrics (Critical Care)
Yale School of Medicine
Yale University

Maite Brandt-Pearce

Executive Associate Dean for
Academic Affairs and Professor
School of Engineering and Applied Science
University of Virginia

Mary Margaret Frank

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

Maryanne Quinn Hancock (Col '96, Grad '96)

Director
McKinsey and Company
Atlanta, Georgia

Marilyn Bartlett Hebenstreit

Vice Chairman
Bartlett & Co.
Mission Hills, Kansas

Thomas V. Inglesby (GSBA '84, Law '86)

Managing Director
Saratoga Partners
New York, New York

Marcus L. Martin

Vice President and Chief Officer for
Diversity and Equity
Office of Diversity and Equity
University of Virginia

Gregory A. McCrickard (Col '81)

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

William L. Polk Jr. (Col '78)

Managing Partner
Egis Capital Partners
St. Louis, Missouri

Peter V. Swendsen (Grad '06)

Associate Professor
Conservatory of Music
Oberlin College

David N. Webb (GSBA '77)

Partner
SFW Capital Partners
Rye, New York

STAFF

Linda B. Armentrout

Executive Administrative Assistant, Development

Kenzie H. Brendle

Event Coordinator

Lewis G. Burrus (Com '13)

Director, Technology

Joyce N. Carman (Col '01)

Associate Director, Graduate and Undergraduate Programs

Katie B. Cowen (Col '84)

Associate Director, Program Operations
Scholars and Fellows Program

Helen M. Dwyer (Com '92)

Director, Business Planning and Operations

Maddie McNabb

Office and Client Services Coordinator

Robbyn Minnis (Com '99)

Assistant Director, Finance

Claire P. Hume (Com '80, Grad '83)

Accounting Specialist

S. Patrick Ingram (Col '86)

Director, Development

Michael E. Lutz

Director, Finance

Kevin E. Murray

Director, Gift Planning

Christine E. Patrick (Col '92)

Associate Director, Development

Peter W. Schmidt (Col '70, GSBA '74)

Major Gifts Officer

Benjamin B. Skipper (Col '03, JS)

Director, Graduate and Undergraduate Programs

Karen A. Tapscott

Financial Assistant

Linda Winecoff (Arch '92)

Program Assistant

James H. Wright

President

DESIGN

Journey Group

PHOTOGRAPHY

Brittany Fan/Journey Group

Jen Skipper Photography

Andrew Shurtleff Photography

PRINTING

Worth Higgins & Associates, Inc.

“

We have made a significant, lasting and positive impact on the University. We have remained true to our mission and our principles, and we have a powerful and important future awaiting us: a future that can and will be realized with your help.”

—JIMMY WRIGHT
Benefactors Event, May 6, 2017

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