

Jefferson Scholars Foundation

2020 ANNUAL REPORT

1

DEVELOPMENT & FINANCE — 5

- 6** Feature — A Transformational Gift
- 18** Development Overview
- 20** Benefactors
- 26** Finance Overview

2

2020 YEARBOOK — 29

- 30** Faculty
- 34** Undergraduate Scholars
- 58** Graduate Fellows
- 78** National Fellows

3

APPENDIX — 83

The Jefferson Scholars Foundation will long remember its 40th year as a watershed moment that was transformational. It indeed is an unforgettable year. It was also another very successful year for the Foundation, and it is again a privilege to share some of the year's highlights in this annual letter.

In October, the Foundation celebrated the largest gift in its history at a black-tie affair honoring Jane and David Walentas for their extraordinarily generous commitment of \$100 million to the Foundation. This remarkable gift will permit the Foundation to create a brand new merit scholarship program that will identify and attract to the University some of the nation's most talented first-generation students. It will also create three new Jefferson Scholars Foundation Professorships and help the Darden School of Business attract exceptionally talented students.

The Foundation has begun the exciting work necessary to insure that the Walentas Scholars Program becomes best in class. Key to its success will be its leadership, and the Foundation is delighted that Sarah Elaine Hart joined the staff as director of the program in August. Sarah Elaine is a Jefferson Scholar in the Class of 2010 and worked for the Foundation for two years after graduating from the University before securing her Master of Education. She has received numerous accolades for her work as a guidance counselor and has focused much of her professional energies on helping high school students make the transition to college.

The COVID-19 pandemic also transformed the Foundation. In early March it became evident that we could not hold our final selection weekend as usual, and we made the decision to conduct all of our interviews virtually. The switch to virtual interviews went flawlessly, and

STEPHEN S. CRAWFORD
Chairman

JAMES H. WRIGHT
President

the lessons we learned will likely lead to some changes in the way we conduct our annual competition.

Some things did continue much as in the past. In May, we celebrated the record of accomplishment made by our 36th graduating class of Jefferson Scholars. The Class of 2020 included a Rhodes Scholar (the 11th Scholar to receive a Rhodes) and a Marshall Scholar (the 11th Scholar to receive a Marshall). Also in the class were the Shannon Award winner in the School of Engineering and Applied Science; two vice-chairs of the Honor Committee; the president of the Batten Graduate School Council; the presidents of the

“The switch to virtual interviews went flawlessly, and the lessons we learned will likely lead to some changes in the way we conduct our annual competition.”

Inter-Fraternity Council and the Virginia Gentlemen; and the editors of the *Wilson Journal of International Affairs*, *Seriatim*, and the *Virginia Review of Politics*. Members of the class received numerous academic awards at Final Exercises. Ten were selected to live on the Lawn, including one who lived in the Gus Blagden Good Guy Room.

We also recognized the graduating class of Jefferson Fellows in May. Their record of academic achievement is stellar, and their contributions to the intellectual community both at the University and around the world are most impressive. Three of them received graduate teaching awards from the University.

Just as we were bidding farewell and good luck to the graduating classes, we were preparing to welcome the newest classes of Scholars and Fellows. The Jefferson Scholars Class of 2024 will be composed of 34 outstanding students from 15 states and the United Kingdom. We are confident that these new Scholars will uphold and build upon the legacy of excellence bequeathed to them by the 39 classes that preceded them.

The incoming Fellows include 17 very talented people selected from the Graduate School of Arts and Sciences, six Darden Fellows, one Engineering School Fellow, and seven National Fellows. They all have outstanding records and will be significant additions to the University.

The Foundation’s Professorship Program continues to thrive. Three members of the faculty this past year held Foundation Professorships: J.C. Cang is the Paul Tudor Jones Professor, Christa Dierksheide is the Brockman Foundation Professor, and Kevin Pelphrey is the Harrison-Wood Professor. We are also delighted that Vivian Riefberg will join the Darden School faculty this fall as the David Walentas Professor.

Our Jefferson Scholar and Fellow alumni now number in excess of 1,000 and are bringing distinction to the University and Foundation through their careers and civic involvement. Of particular note is the receipt of a Pulitzer Prize in journalism by a recent Scholar graduate.

The Foundation could not enjoy such success without the extraordinary loyalty and generosity of our many steadfast benefactors. In addition to the transformative commitment from Jane and David Walentas, we are grateful to have received more than \$17 million in philanthropic cashflow so far this year. The Foundation’s total assets are now \$580 million.

Each year we see the terms of some of the members of the Board of Directors end. This year the terms of Shelley Boyce, Edward Dobbs, Sarah Hamlin, Maryanne Hancock, Tom Inglesby, and Tracy McMillan concluded. All served the Foundation with dedication and energy, and we will miss their active involvement. We expect to continue to benefit from their wise counsel. Karen Barnes, Lee Buck, Bob Downes, Courtney Johnson, Mark Massey, and Anne Poole will join the Board, and we are grateful for their service. The Foundation also experiences the loss of friends and benefactors each year. Those recognized on the In Memoriam page all made substantial contributions to the Foundation and will be greatly missed.

As the Foundation enters its 41st year, it remains firmly committed to its mission and its pursuit of excellence. We look forward to continuing to benefit the University through our existing programs and to accomplishing the work necessary to create the finest scholarship program in the country for first-generation students. To all who believe in, and help us accomplish, our mission, we remain deeply grateful.

STEPHEN S. CRAWFORD
Chairman

JAMES H. WRIGHT
President

IN MEMORIAM

The Jefferson Scholars Foundation is deeply saddened by the loss of so many of its dearest friends and supporters this year. We remain eternally grateful for all that these individuals contributed to the JSF community, and we extend our deepest condolences to their families.

Ann Lee Brown

Martin S. Brown

John L. Colley Jr.

Leslie H. Goldberg

Bethany Haile (JS '06)

Charles R. Hermes (JS '95)

William M. Hill

Margaret S. Martin

Eric R. McDermott (JF '08)

Mary D. Moon

S. Buford Scott

Alvin C. Stump

Jane Z. Walentas

Donald M. Wilkinson

Charles R. Williams

BOARD OF DIRECTORS 2019 - 2020

CHAIRMAN

Stephen S. Crawford (Col '86)

Senior Advisor

Capital One Financial Corp.

New York, New York

Executive Committee, Chair

VICE CHAIRMAN

William L. Polk Jr. (Col '78)

Managing Partner

Egis Capital Partners

St. Louis, Missouri

Finance Committee, Chair

Tiffany B. Armstrong (Com '90)

Managing Director

Harris Williams & Co.

Richmond, Virginia

Undergraduate Advisory Committee, Chair

Shahnaz Batmanghelidj

US Advisor

Hoegh Capital Partners

New York, New York

T. Westray Battle III (Col '98)

Vice President, Communications

CRAFT Media/Digital

Washington, D.C.

Shelley L. Boyce (Nurs '83)

Chief Executive Officer

MedRisk Inc.

King of Prussia, Pennsylvania

Robert G. Byron (Col '73, Law '76)

Chairman

Blue Vista Capital Management LLC

Chicago, Illinois

Building and Grounds Committee, Chair

Allison Cryor DiNardo (Col '82, GSBA '88) *

President

King Street Wireless LP

Alexandria, Virginia

Edward J. Dobbs (Col '93)

President

Dobbs Management Service LLC

Memphis, Tennessee

**Franklin S. Edmonds Jr.
(Col '91, GSBA '95, Law '95)**

Managing Partner

Panning Capital Management LP

New York, New York

Kirkman Finlay III (Col '92)

Co-Founder and Chairman

Quick Farm

Columbia, South Carolina

Sarah A. Hamlin (Col '89)

Manager

BWA Investments LLC

Dallas, Texas

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

Chief Executive Officer

Y Analytics

McLean, Virginia

Graduate Advisory Committee, Chair

J. Dale Harvey II (Com '87)

Chairman and Chief Executive Officer

Poplar Forest Capital LLC

Pasadena, California

Landon Hilliard III (Col '62) ****

Limited Partner

Brown Brothers Harriman & Co.

New York, New York

Lawrence D. Howell II (Col '75, Law '79)

Chairman

Mentice AG

Kusnacht, Switzerland

Thomas V. Inglesby (GSBA '84, Law '86)

Managing Director

Saratoga Partners

New York, New York

Investment Committee, Chair

Timothy J. Ingrassia (Col '86)

Partner & Co-Chairman, Global Mergers and

Acquisitions

Goldman Sachs Group Inc.

New York, New York

Audit and Strategic Planning Committees, Chair

Paul R. Izlar (Col '84)

Advisory Director

Edge Capital Group

Atlanta, Georgia

Richard C. Kellogg Jr. (Col '74) ****

Chair

Basic Management Inc.

Houston, Texas

George K. Martin (Col '75)

Managing Partner, Richmond Office

McGuireWoods LLP

Richmond, Virginia

Faculty Recruitment and Recognition Committee,

Chair

Jamala K. Massenburg (Engr '01, GSBA '09)

Group Technical Program Manager, Level 5,

Autonomous Vehicle Division

Lyft

Hayward, California

Tracy V. McMillan (Com '86)

Managing Principal

HCGA Consulting Partners

Fairfield, Connecticut

Bruce A. Miller (Col '89)

CEO

Investure LLC

Charlottesville, Virginia

Timothy J. Naughton (Col '83)

Chairman, Chief Executive Officer and President

AvalonBay Communities Inc.

Arlington, Virginia

Anna M. Nekoranec (Col '86)

Chief Executive Officer

Align Private Capital

Sarasota, Florida

Michael A. Pausic (Engr '86)

Partner

Foxhaven Asset Management

Charlottesville, Virginia

Crisler B. Quick (Com '77)

President

The Finance Department

Syosset, New York

Linda G. Renner (Col '86)

Managing Partner / Chairman, Royal Banks of

Missouri

Law Office of Thomas R. Green

St. Louis, Missouri

James E. Ryan (Law '92) ***

President

University of Virginia

Louis A. Sarkes Jr. (Engr '80, GSBA '85) **

Chesapeake Partners - Retired

Baltimore, Maryland

Deborah H. Valentine (Col '80)

Richmond, Virginia

* Board of Visitors appointee

** Board of Managers appointee

*** U.Va. President appointee

**** Emeritus member

Development & Finance

A Transformational Gift

David Walentas was the first in his family to pursue a college degree. Now, with a \$100 million commitment to the Foundation, he is empowering high school graduates to take the same life-altering step.

College was a foreign concept to visionary entrepreneur David Walentas (Engr '61, GSBA '64) when he was growing up.

Neither of his parents held degrees—in fact, he did not know anyone who did. Although he would eventually become the most generous benefactor in the history of the Jefferson Scholars Foundation, in the 1940s and '50s, Walentas was a child in a poor, working-class family in Rochester, New York.

In many ways, childhood was difficult for Walentas. He spent much of his time outside of school milking cows and mucking stalls. His father, a postal clerk, had been paralyzed by a stroke when Walentas was five years old, an event that pushed his mother to take on two jobs. When she realized her income still could not support the family, she sent Walentas and his brother to work at a nearby farm.

In school, Walentas was an excellent student. But he also liked to break the rules. During one of his many sojourns to the principal's office, he noticed a Navy ROTC poster hanging on the wall. Soon after, he decided to take a step that no one in his family had taken before: He applied to the University of Virginia.

“I knew that [college] was a way out of poverty and a path to opportunity,” Walentas told *UVA Today*.

His penchant for troublemaking never really went away. Walentas was accepted to U.Va. but subsequently expelled after a clandestine overnight trip to Hollins, a nearby women's college. Several years later, however, he returned to the University to finish his degree and earn his M.B.A. from the Darden School of Business. In time, he made his way toward New York City, continuing along the path that would eventually lead him to make a truly transformational gift—one that will launch the Walentas Scholars Program and, in turn, change the lives of first-generation college students and their families for many years to come.

AS A HIGH SCHOOL STUDENT, Sarah Elaine Hart (JS '10) knew that if she pursued a college degree, it would put a strain on her family. Her father owned a small construction business. Her mother taught special education. “They had worked really hard to instill an expectation that college was on the table, but I was aware that it would involve many financial sacrifices on their part,” she says.

The Jefferson Scholarship changed her life. “To be offered an opportunity to go to college and graduate debt free—it was transformative for me,” she says. “It meant so much to be able to tell my parents, ‘I know you’ve been preparing to support me, but I’m going to be able to do this on my own.’”

Selected after an extensive national search, Hart has been appointed the first director of the Walentas Scholars Program, which will specifically empower the Foundation to attract and nurture scholars, citizens, and leaders who—like Walentas himself—have achieved academic excellence and are also the first in their families to attend an institution

of higher education. This unprecedented initiative forms the heart of the \$100 million gift from Walentas and his family, which will also support exceptional students and faculty at Darden through fellowships and professorships.

During an event celebrating his extraordinary philanthropy last fall, Walentas succinctly described the reason behind his generosity to an audience of Jefferson Scholars, alumni, board members, and friends.

“I’ve always felt that the great equalizer is education,” he said.

Hart says her experience as a counselor working with first-generation, college-bound high schoolers

has prepared her to be a helpful resource to the Walentas Scholars she will be charged with both attracting and supporting. The positions she has held throughout her career have instilled in her a deep reservoir of knowledge about talented, dedicated students who may face barriers to achieving academic success. Immediately following her graduation from U.Va., Hart served as assistant director for the Jefferson Scholars Foundation’s undergraduate program, and she later went on to work in the engineering division of the University of Maryland College Park Scholars. When she became a high school counselor, she further deepened her understanding of the obstacles that aspiring

first-generation college students face.

“There’s a cultural capital that continuing-generation college students carry with them, and that is something they benefit from without even knowing it,” she says. In her work, Hart has been impressed by the determination of first-generation students to overcome that gap: “Many of them have possessed resilience, tenacity, and resourcefulness inside and outside the classroom.”

Some of the obstacles first-generation students face might seem small—if their parents did not attend college, for example, they may be less familiar with some college vernacular necessary for navigating day-to-day life on campus—but other obstacles

“I’ve always felt that
the great equalizer
is education.”

– David Walentas,
JSF benefactor

can have serious consequences when it comes to the college application process or to acclimating to life at an institution of higher education.

One of the things Hart says she has enjoyed about working with first-generation students through the college application process is their incredible maturity. As an example, she described a student, a “phenomenal rising senior,” whom she supported throughout the college application process. The student continually challenged herself academically, dedicated significant time to a sports team, and acted as an exemplary leader in her community, mentoring younger students through their transition to high school. “Her work

ethic was undeniable and her level of altruism was uncommon among her peers,” Hart says. “But it was also important to understand that she was a huge financial supporter for her family in her senior year and that she was the one who had to get her brother to school every day. She had emotional responsibilities that most 18-year-olds don’t have.”

As director of the Walentas Scholars Program, Hart says she looks forward to developing unique enrichment opportunities for first-generation Scholars and helping them fulfill their potential as outstanding leaders, scholars, and citizens.

“I’VE LEARNED SOMETHING about David that I hope he doesn’t mind me sharing,” Foundation board member and Jefferson Scholar alumnus Tim Ingrassia said during the Walentas gift celebration last fall. “David suffers from a strange malady—he sees things that aren’t there.”

“I should amend that,” Ingrassia continued. “He sees things that aren’t there yet.”

After graduating from U.Va. and working for the Singer sewing machine company in Australia and Japan, Walentas arrived in New York with a dream of becoming a successful real estate developer. Eventually he co-founded Two Trees Management,

“The ripple effect of the Walentas Scholars Program will reach far into the future. Fifty years from now, the children and grandchildren of scholarship recipients will continue to reap the benefits.”

— Sarah Elaine Hart
Director, Walentas Scholars Program

which he runs to this day with his son, Jed. Among Walentas's bold plans was redeveloping a neglected waterfront neighborhood in Brooklyn that has come to be known as DUMBO (an acronym for Down Under the Manhattan Bridge Overpass). Walentas believed he could turn the area into a thriving commercial, artistic, and residential hub.

At the Walentas gift event, Foundation President Jimmy Wright recalled traveling to DUMBO with Walentas before the redevelopment was underway. As soon as they arrived, Walentas started talking excitedly about his vision for the neighborhood. "Looking around at the abandoned warehouses around us, all I saw was disaster," Wright said.

Sometime later, Walentas invited Wright to visit the area once again. But this time around, "I saw perhaps the most amazing transformation I had ever witnessed," Wright said. DUMBO had morphed into a bustling new neighborhood, complete with a remarkable antique carousel, which was restored in all its glory by Walentas's wife, Jane, an artist and a former art director for the make-up company Estée Lauder. And what's more, "the abandoned warehouses were condos selling like hotcakes," Wright said. "David's vision had been realized."

Walentas brought his same bold vision to the Jefferson Scholars Foundation; his gift is the largest in U.Va. history devoted entirely to scholarships, fellowships, and professorships. His family's generosity kicked off the public phase of the University's \$5 billion *Honor the Future* campaign, and it focuses on the campaign's top priorities: faculty excellence and student access. It also furthers the Jefferson Scholars Foundation's \$250 million goal that is part of the University's overall campaign.

"David saw something that wasn't there yet at the University, and just like he's done in his career, he's acted to change it," Ingrassia said.

In addition to the Walentas Scholars Program—which will recruit and support first-generation Scholars not only from the Commonwealth of Virginia but also from Walentas's hometown of

Rochester, New York, and from New York City, where he built his real estate business—the Walentas gift will fund first-generation students identified through the Future Year Scholars Program, an initiative that enables the Darden School to recruit exceptional undergraduate students to join its world-class M.B.A. program. Additionally, the gift will provide funding for the Darden Jefferson Fellowship Program; support the A. Macdonald Caputo Leadership Excellence Fund; establish a Jefferson Scholars Foundation Visiting Professorship; and create three Jefferson Scholars Foundation Professorships, one in real estate at the Darden School and two for University President Jim Ryan to determine the highest and best use.

Ryan said that he expected the new scholarships for first-generation students to "propel [the University] to the next level" in attracting and retaining students who are the first in their families to pursue a college degree.

"It's no exaggeration in the slightest to emphasize, with incredible gratitude, that this is one of the most significant gifts that the University of Virginia has ever received," he said. "Not only because of its size, but because of the difference it will make for U.Va., for the Jefferson Scholars Foundation, and for the world of higher education."

LAST YEAR, Hart found herself in Wright's office discussing the Walentas gift and the transformational scholarship program it would foster. Still a school counselor at the time, Hart had been curious to learn more.

"Jimmy is a very measured and thoughtful person, but he was just effusive about this program. His excitement was electric," she says. "That was

the moment I felt called to be a part of this."

The Walentas Scholars Program will officially launch in 2021, and its specific features are still taking shape. Hart plans to speak with first-generation alumni and current students, inviting a variety of perspectives to inform the development process. "The Walentas Scholars Program will be much more than room and board, tuition, and financial support," she says. "It will also be a community that celebrates the tremendous talent and perseverance that I anticipate will lie within each Walentas Scholar."

"In my work in high schools, I've found that students who are college bound and first generation are hugely courageous in a way that they're often unaware of," she says. "They have the tenacity to overcome obstacles that are not present for others going through the same process. They also have the resilience not to be defined by any of the limitations that, through no fault of their own, they'd had to deal with at the age of 17 or 18." Through various support systems, Hart says the program will aim to help Walentas Scholars "actively map a narrative for themselves that centers them as worthy of all the opportunities the University offers."

While the nurturing of each individual Scholar will be vital to the program's success, Hart says it's also important to acknowledge how the generosity of the Walentas family will lead to transformation on a much larger scale.

"The ripple effect of the Walentas Scholars Program will reach far into the future," Hart says. "It's exhilarating to think that the Foundation can support a first-generation student at the University of Virginia and that, 50 years from now, their children and grandchildren will continue to reap the benefits of the fact that they were able to pursue a college education." ●

“This is truly a night for the history books. I am confident that those who have been a part of the Foundation’s journey from the beginning never, in your wildest dreams, thought that we would be the beneficiary of a gift that is anywhere near the magnitude of the gift Jane and David are making. Indeed, at the beginning no one dreamed the Foundation would have an endowment of \$100 million, much less receive a gift of that size.”

— **Jimmy Wright**, President, Jefferson Scholars Foundation

David and Jane Walentas

Steve Crawford, Chairman, JSF Board of Directors

Tim Ingrassia (JS '85), Jim Ryan, and Stephanie Ingrassia with the Walentas family

“It is no exaggeration in the slightest to emphasize, with immense gratitude, that this is one of the most significant gifts U.Va. has ever received — not only because of its size, but because of the difference it will make — at U.Va., for the Jefferson Scholars Foundation, for the world of higher education, and most importantly, for generations of students to come.”

– **Jim Ryan**, President, University of Virginia

“We will create the finest scholarship program for first-generation students, and we will do so with tenacity, with vision, with smarts, and when needed with grit, resilience, and persistence — the qualities that the recipients themselves will possess and the qualities that have defined [the Walentas’s] lives.”

– Jimmy Wright

David and Jane with their son Jed Walentas

In Memoriam: Jane Walentas

It is with a heavy heart and tremendous sadness that the Foundation faces the passing of Jane Walentas. A visionary artist, generous benefactor, and remarkable woman, Jane left an indelible mark on her family and friends, her community, and the world beyond.

Jane was deeply committed to using her talents to beautify the surroundings of others. Most notably, she spent nearly three decades restoring the iconic carousel that now resides in DUMBO, the neighborhood she and her husband David developed in Brooklyn. Thanks to her extraordinary efforts, the area is now a gathering spot for thousands of individuals and families and most certainly will remain so for generations to come.

The Walentas Scholars Program will no doubt be a fitting recognition for all that Jane stood for and meant to the Jefferson Scholars Foundation. Our deepest condolences go to her husband David, son Jed, and their extended family.

Overview

The Fiscal year ending June 30, 2020 marked a year where not only did the Foundation announce the largest gift in its 40-year history, \$100 million, from Jane and David Walentas, but also, the Foundation secured an additional \$16 million in support of Jefferson Scholarships, the Walentas Scholars Program, and Jefferson Scholars Foundation Professorships.

Included in the support listed above are generous commitments from three former Jefferson Scholars specifically designated to expand the effort to bring outstanding first-generation students to Grounds through the Walentas Program. These gifts will qualify for additional matching funds from the University, creating more than \$2.5 million in new support for the program.

It was Mr. Jefferson's intention that the University's "professors shall be of the first order in their respective lines which can be procured on either side of the Atlantic." The Foundation has secured additional support for endowed professorships. Through the generosity of Elizabeth and Robert Pitts, the Foundation will create a new profes-

sorship. The Mary Ann Pitts Jefferson Scholars Foundation Professorship in Math will enable the Foundation and the University to recruit a world-class scholar to the math department in the College of Arts & Sciences.

The Foundation would once again like to thank its many friends and benefactors and remains humbled by their extraordinary generosity. The ripple effect of these gifts has enabled the Foundation to bring to the University of Virginia individuals of extraordinary talent. As a result of 40 years of philanthropic support and remaining committed to our endowment model, the Foundation has become the preeminent merit scholarship foundation in the nation.

Speaker Series

This year, the Foundation continued three of its signature speaker series and contributed to U.Va.'s intellectual vitality by bringing together students, faculty, and members of the broader Charlottesville community to hear from and engage in a dialogue with a social entrepreneur, a prison chaplain, an internationally renowned scientist, and two historians.

SHADWELL SOCIETY SPEAKER SERIES

*featuring world-renowned authors,
political figures, and leaders of
industry on current global issues*

The Foundation's Shadwell Society hosted Wes Moore as its 2019 speaker on October 18, 2019. Moore, a combat veteran, social entrepreneur, and bestselling author, serves as the CEO of Robin Hood Foundation, one of the largest anti-poverty forces in the nation. His first book, *The Other Wes Moore*, a perennial *New York Times* bestseller, captured the nation's attention on the fine line between success and failure in our communities and in ourselves. He is also the author of the bestselling books *The Work*, *Discovering Wes Moore*, and *This Way Home*.

WARREN F. CHAUNCEY LECTURE SERIES IN AMERICAN HISTORY

*featuring renowned historians and authors
on topics pertaining to American history*

On September 5, 2019, William Hitchcock presented a talk entitled "Leadership Lessons from the Age of Eisenhower" as part of the Foundation's annual Warren F. Chauncey Lecture Series in American History. Hitchcock, the William W. Corcoran Professor of History at U.Va., focuses his research and teaching on the international, diplomatic, and military history of the 20th Century, in particular the era of the World Wars and the Cold War. His most recent book, *The Age of Eisenhower: America and the World in the 1950s*, was a *New York Times* bestseller. ■

JeffTalks

*featuring members of the JSF community on relevant
topics of personal and professional interest*

Thomas Jefferson and the Sovereignty of the Living Generation

Christa Dierksheide, the Brockman Foundation Jefferson Scholars Foundation Professor, discussed Thomas Jefferson's views on generational independence. In her talk, she addressed Jefferson's belief that the living generation should have both the right and the responsibility to review and rewrite its own laws and constitution.

Confronting Moral Injury and PTSD in Incarcerated Women

Reverend Sarah Jobe, the William G. Pannill Jefferson Scholar from the Class of 2003, presented on the moral injury of incarcerated women. Jobe shared some of her observations working as a chaplain for the Interfaith Prison Ministry for Women in Raleigh, North Carolina, and explained why we all should remain dedicated to advancing opportunities for incarcerated people.

Risk & Resilience: Autism Families & Brain Science in the Time of COVID-19

Kevin Pelphrey, the Harrison-Wood Jefferson Scholars Foundation Professor, led a talk via Zoom on the risks and challenges of living with and treating autism during an unprecedented time like a pandemic. Dr. Pelphrey's groundbreaking research at U.Va. uses brain science to develop biologically based tools that detect, stratify, and tailor treatments for individuals with autism. ■

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 gifts totaling \$500,000. Darden Fellowships have a naming level of \$1 million. Professorships have a naming level of \$5 million.

JEFFERSON SCHOLARSHIPS

ENDOWED SCHOLARSHIPS

Lee S. Ainslie Scholarship
 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 II Family Scholarship
 Randolph P. Barton Family Scholarship
 Frank Batten Scholarship
 Anson M. Beard Jr. Scholarship
 Richard M. Berkeley Family Scholarship
 Mr. and Mrs. John H. Birdsall III Scholarship
 Betty and Jack Blackburn Scholarship
 Reverend Calvin and Frances Blackwell
 Scholarship
 William Fownes Blue Family Scholarship
 Alan and Muriel Botsford and Crawford and
 Virginia Johnson Scholarship
 Bowlin Family Scholarship
 Brockenbrough Family Scholarship
 Brooke/EBSCO Scholarship
 Charles L. Brown Memorial Scholarship
 Stewart H. Brown Jr. Scholarship
 The Honorable W.L. Lyons Brown Jr.
 Scholarship
 W.L. Lyons Brown Foundation Scholarship
 Brunswick School/Greenwich Academy
 Scholarship
 C. Austin Buck Family Scholarship
 Burke Family Scholarship
 Mary Catherine Hood Caldwell Scholarship
 James K. Candler Scholarship
 A. Macdonald Caputo Scholarship
 Class of 1983 - David P. Carmack Memorial
 Scholarship
 Edward C. Carrington Jr. Scholarship

John and Betsy Casteen Scholarship
 G. David Cheek Family Scholarship
 Lyell B. Clay Scholarship
 Cochran Family Scholarship
 Connors Family Scholarship
 W. James Copeland Jr. Scholarship
 Mary Tilman Corson Scholarship
 Stephen S. Crawford Family Scholarship
 Richard S. Cross Scholarship
 Robert P. Crozer Family Scholarship
 Jeffrey Rockwell Cudlip Memorial
 Scholarship
 Isaac Curry Virginia Omicron Scholarship
 Joseph R. Daniel Scholarship
 Terrence D. Daniels Family Scholarship
 Claude R. Davenport Jr. Scholarship
 Deerfield Academy Scholarship
 Delta Kappa Epsilon Scholarship - in
 memory of David J. Magoon
 Deming Family Scholarship
 Yvonne S. Dobbs Scholarship
 Brenda and Robert Dolan Scholarship
 Dordelman Family Scholarship
 Charles G. Duffy Jr. and Virginia Leahy
 Duffy Scholarship
 William B. Dunavant Jr. Scholarship
 Patricia Frist Elcan Scholarship
 The Elson Scholarship
 Ernest H. and Jeanette P. Ern Scholarship
 Sidonie K. Evans Family Scholarship
 Thomas M. Falcey Family Scholarship
 Farish Family Scholarship
 Betsey Gamble Feinour Scholarship
 T. David Fitz-Gibbon Scholarship
 Reginald S. and Julia W. Fleet Foundation
 Scholarships - in memory of Alexander
 Frederick Fleet
 Elizabeth M. Forsyth Scholarship
 William Prescott Foster Scholarship
 John Fowler and Corey Phillips Fowler
 Scholarship
 Harry W. Gilbert Scholarship

Jason A. Gill Scholarship	Paul Tudor Jones II Scholarship	Bedford Moore	St. Elmo Hall (Delta Phi) Scholarship
Fred C. Goad Scholarship	James Joseph Scholarship	Charles V. Moore Scholarship	W. Reid Sanders Family Scholarship
Leslie Goldberg Scholarship	Douglas M. and Peggy Shomo Joyner Family Scholarship	Morgan Family Scholarship	James Earle Sargeant - Seven Society Scholarship
Graham Family Scholarship	Roxanna and Ralph Joynes Scholarship	Robin Ashley and Tracy Pendleton Morgan Scholarship	Mamie and Louis A. Sarkes Jr. Family Scholarship
Peter M. Grant II Family Scholarship	KBR Foundation Scholarship	Charles Morse and Elisabeth Morse Giovine Scholarship	Todd R. Schnuck Scholarship
E. Stuart James Grant Scholarships	Cornelius Francis Kelley Scholarship	Stanley G. Mortimer III Scholarship	C. Porter Schutt Scholarship
James J. Griffiths, M.D. Scholarship	Janice Clark Kellogg Scholarship	Virginia and Alfred L. Munkres Scholarship	W. Harry Schwarzschild Jr. and Kathryn Schwarzschild Scholarship
George G. Guthrie Scholarship	Elbert A. Kincaid Scholarship	Thomas G. and Joy P. Murdough Scholarship	S. Buford Scott Scholarship
G. Bernard Hamilton Family Scholarship	Chiswell D. Langhorne Jr. Scholarship	Timothy J. and Diane H. Naughton Scholarship	Thomas Gillespie Scully Scholarship
Holbert L. Harris Foundation Scholarships	Christopher A. Leventis - South Carolina Scholarship	The Noland Scholarship	Shinn-Mignerey Family Scholarship
Mary Anderson Harrison Scholarship	George Lewis Scholarship	Norfolk Academy Scholarship	Marc and Nancy Shrier Scholarship
Harvey Family Scholarship	Lawrence Lewis Jr. Scholarships	Oehmig Family Scholarship	James G. Simmonds Memorial Scholarship
Hathaway Family Scholarship	William C. Lickle Scholarship	Olsson Family Scholarship	Alexander J. Sloane Scholarship
Havens Family Scholarship	John S. Lillard Scholarship	John H. and Mary H. Owens Scholarship	Souder Family Scholarship
Adolphus W. Hawkins Jr. Scholarship	Carl H. Lindner III Scholarship	William G. Pannill Scholarships	Peter and Julie Stott Foundation Scholarship
A.J.L. Hebenstreit Scholarship	Eric J. Lloyd Family Scholarship	Paradis Family Scholarship	Ann Vernon and Gilbert J. Sullivan Scholarship
Heimann Family Scholarship	Mary and Daniel Loughran Foundation Scholarships	Parents Program Scholarship	Owen and Margaret Tabor Family Scholarship
Frank and Ann Hereford Scholarship	Michael P. and Barbara Golden Lynn Scholarship	Robert H. Parsley Scholarship	Donna and Richard D. Tadler Scholarship
Molly Hereford - Susanne Smith Scholarship	Olive B. and Franklin C. Mac Krell Scholarships	Payne-Harmon Scholarship	Taylor Brothers Scholarship
Robert R. Hermann Jr. Family Scholarship	John P. March Scholarship	Albert Dorset Penick Scholarship	Taylor-Tyree Family Scholarship
C. Edward Hilgenberg Scholarship	Thomas E. Martin Jr. Family Scholarship	C.D.L. and M.T.B. Perkins Scholarship	Thanksgiving Foundation Scholarship
William M. Hill Jr. Scholarship	Elisabeth A. and Mark T. Massey Scholarship	Randolph Preston Pillow Scholarships	R. Blair and Susan J. Thomas Scholarship
Hilliard Family Scholarship	James P. Massie Scholarship	Pinho Family Scholarship	Trainor Family Scholarship
Warren W. Hobbie Scholarship	Eugenia R. and Myron B. Mausteller Scholarship	Robert S. Pitts Jr. and Elizabeth O'Brien Pitts Scholarship	Judith T. and Eli W. Tullis Scholarships
William A. Hobbs Scholarship	William A. McClung Memorial Scholarship	Joan and Philip B. Pool Jr. Family Scholarship	Eli W. Tullis Scholarships
Melissa Holland Scholarship	C. Wilson McNeely III Scholarship	Probasco Family Scholarship	University of Virginia Club of Richmond - Virginius Dabney Scholarship
Hollis Family Scholarship	George J. McVey Scholarship	Martin A. Purcell Family Scholarship	University of Virginia Club of Washington - Thomas B. Worsley Scholarship
Holton-Arms School/Landon School Scholarship	Mense Family Scholarship	Ralph James Quale Jr. Scholarship	Peggy and Henry Valentine Scholarship
L. David Horner III and S.W. Heischman Scholarship	Middendorf Foundation - Nicholas G. Penniman III Scholarships	Elwood R. Quesada Scholarship	Nancy and Neal O. Wade Jr. Scholarship
Albert Gray Horton II Memorial Scholarship	J. Sanford Miller Family Scholarship	Peter and Crisler Quick Scholarship	L.S. Waldrop/T. Evans Wyckoff Scholarship
Howell Scholarship	Minor Family Scholarship	Ray R. and Eunice T. Ramey Scholarship	David Walentas Scholarship
Frank W. Hulse IV Scholarship	E. Sclater Montague Scholarship	Jean Rayburn - South Carolina Scholarship	Mr. and Mrs. Gordon W. Wallace - to be named
William S. Hunter Scholarship	B.H. Rutledge Moore Family Scholarship - in honor of B. Allston Moore and Walter	Kenneth and Stannye R. Reutlinger Scholarship	The Westend Foundation Scholarship
Joseph Chappell Hutcheson Scholarship		Ray R. and Eunice T. Ramey Scholarship	Westminster Schools Scholarship
Ingrassia Family Scholarship		Jean Rayburn - South Carolina Scholarship	
Glenn Ireland II Scholarship		Kenneth and Stannye R. Reutlinger Scholarship	
Jefferson Scholars Alumni Scholarship		Ray R. and Eunice T. Ramey Scholarship	
Eugenie and Joseph Jones Family Foundation Scholarship		Jean Rayburn - South Carolina Scholarship	
John Paul Jones Scholarship		Kenneth and Stannye R. Reutlinger Scholarship	

Westmoreland Coal Company – Penn
Virginia Scholarship
In Memory of Mr. and Mrs. Benjamin B.
White Sr. and Claire C. Smith Scholarships
Virginia R. and William H. White III
Scholarship
Wendy Whitlow Scholarship
William C. and Frederick W. Whitridge
Scholarship
Ralph C. Wilson Scholarship
R.E. Lee Wilson Scholarship
Frank Gardiner Wisner St. Paul's School
Scholarship
David J. Wood Scholarship
Sally Dowd Wood Scholarship
Brian A. Wright Memorial Scholarship
Clarence S. and Florence F. Wright Memorial
Scholarship
Studie and Zach Young Scholarship
William H.P. Young Scholarship
Anonymous
Anonymous
Anonymous
Anonymous

ESTABLISHED SCHOLARSHIPS

Dr. and Mrs. Kenneth N. Adatto Family
Scholarship
Daniel S. Adler Scholarship
Arkansas Scholarship
Attison L. Barnes III and Karen Clarke Barnes
Family Scholarship
Margaret and George Basu Scholarship
Veronica M. and Anson Hill Beard
Scholarship
Warren Fulton Chauncey Scholarship
Frederick C. Coble Scholarship
D'Arpino Family Scholarship
Downes Family Scholarship
Kirkman Finlay III Scholarship
Daniel F. Fisher Jr., M.D. Scholarship
Gregg and Freddy Goldenberg Scholarship

Brenton and Lindsay Halsey Family
Scholarship
Elizabeth Tyler Harris Scholarship
Janet Dorsey Izlar Scholarship
Walker and Bill Jones Scholarship
Kaplan Family Scholarship
Thornton Kirby Scholarship
Krizek Family Scholarship
Eleanor M. and Todd B. Kuhl Scholarship
The Mary and Donald Laing III Scholarship
Parker H. Lee Jr., M.D. Scholarship
Lintott Family Scholarship
Mackenzie Family Scholarship
Scott G. and Karen L. Martin Scholarship
P. Harris Morris Jr. Scholarship
Puntereri-Rose Family Scholarship
Renner Family Scholarship
Jaybird Clare Russell Family Scholarship
Jefferson Scholars Shadwell Society
Scholarship
Todd M. Simkin Scholarship
Smiley Family Scholarship
Stevens Family Scholarship
John B. Syer Scholarship
Lavinia H. Touchton Scholarship
Christopher G. Turner Family Scholarship
Vallar Family Scholarship
Brandt and Ruth Vaughan Scholarship
Thomas B. Whelan Scholarship
Tate and Webb Wilson Scholarship
C.S. Brent Winn Family Scholarship
Herbert S. Winokur, Class of 1940
Scholarship
Zamoff Family Scholarship
Anonymous - to be named

JEFFERSON FELLOWSHIPS

GRADUATE SCHOOL OF ARTS & SCIENCES

ENDOWED FELLOWSHIPS

Laura S. Bailey Fellowship
Paul B. Barringer Family Fellowship
D.N. Batten Foundation Fellowship
Kenneth L. Bazzle Fellowship
Trey Beck Fellowship
John A. Blackburn Fellowship
Brian Layton Blades Fellowship
Brockman Foundation Fellowship
A. Macdonald Caputo Fellowship
Irby Cauthen Fellowship
Penny S. and James G. Coulter Fellowship
Gregory L. and Nancy H. Curl Fellowship
Terrence D. Daniels Family Fellowship
David Dean Fellowship
Doffermyre Family Fellowship
Groundbreakers 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 Fellowship
H. Eugene Lockhart Family Fellowship
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
Roselle-Huneke Dissertation Year Fellowship
Edgar Shannon Fellowship in Art History
Edgar Shannon Fellowship in Music
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

GRADUATE SCHOOL OF ARTS & SCIENCES

ESTABLISHED FELLOWSHIPS

Richard G. and Alice C. Tilghman
Fellowship

SCHOOL OF ENGINEERING AND APPLIED SCIENCE

ENDOWED FELLOWSHIPS

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

DARDEN SCHOOL
OF BUSINESS

ENDOWED FELLOWSHIPS

W.L. Lyons Brown III Fellowship
William D. and Ellen H. Cannon
Fellowship
John L. Colley Jr. Fellowships
John Fowler and Corey Phillips Fowler
Scholarship
Goodwin/Hardie Family Fellowship
Inglesby Family Fellowship
Peter and Eaddo Kiernan Fellowship
Macfarlane Family Fellowship
Melville Foundation Fellowships
Smith Family Fellowship
Lee Walker Fellowship

DARDEN SCHOOL
OF BUSINESS

ESTABLISHED FELLOWSHIPS

Robert and Noelle Doumar Fellowship
Lauren M. and William I. Huyett Family
Fellowship
McFadden Fellowship
David Walentas Fellowships
Wilkinson Family Fellowship in honor of
Luly Wilkinson

**NATIONAL
FELLOWSHIPS**

ENDOWED FELLOWSHIPS

Birdsall National Fellowship
C. Austin Buck Family National Fellowship

ESTABLISHED FELLOWSHIPS

Louis Galambos National Fellowship in
Business and Politics

**JEFFERSON SCHOLARS
FOUNDATION
PROFESSORSHIPS**

ENDOWED PROFESSORSHIPS

Brockman Foundation Professorship
Harrison-Wood Professorship
Paul T. Jones II Professorship
Edgar Shannon Professorship in Art History
David Walentas Professorship

**ESTABLISHED
PROFESSORSHIPS**

W.L. Lyons Brown Jr. Professorship in
Diplomacy and Statescraft
Mac Caputo Professorship in Leadership
Thompson Dean Distinguished College
Professorship
Elcan Professorship
Jefferson Scholars Foundation/College
Foundation Professorship
Mary Ann Pitts Professorship
Jefferson Scholars Foundation Schenck
Professorship in Law
David Walentas Professorship in Real Estate
at the Darden School of Business
David Walentas Professorships
David Walentas Visiting Professorship
James H. and Elizabeth W. Wright
Professorship
Anonymous - to be named

**WALENTAS
SCHOLARSHIPS**

ENDOWED SCHOLARSHIPS

David Walentas Scholarships

**ESTABLISHED
SCHOLARSHIPS**

Greater Baltimore Area Scholarship
Caperton Family Scholarship
James Joseph Scholarship

**WALENTAS
FELLOWSHIPS**

DARDEN SCHOOL
OF BUSINESS

ESTABLISHED FELLOWSHIPS

David Walentas Fellowships

Donors

Those who have contributed or committed \$10,000 or more to the Jefferson Scholars Foundation from July 1, 2019 to June 30, 2020.

Planned Gifts

Those who have made planned gift designations during the fiscal year July 1, 2019 to June 30, 2020 for the benefit of the Jefferson Scholars Foundation.

Legacy Society

A newly established benefactor society recognizing those individuals who have included the Foundation in their estate plans.

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

DONORS

ACAIR Foundation
Tucker Quayle

Elizabeth M. and Lee S. Ainslie III
The Ambrose Monell Foundation
Ambrose Monell

Jennifer A. Amyx
Alec R. Anderson
Kelly B. and Tiffany B. Armstrong
Karen Clarke and Attison L. Barnes III
T. Westray Battle III
Ritchie Battle
Veronica and Anson H. Beard
Thomas G. Bell III
R. Kent Bennett Jr.
Brandon M. and Richard M. Berkeley
Mary Scott B. and John Holmes Birdsall III
Betsy N. and William F. Blue Jr.
Shelley L. and Daniel J. Boyce
W. L. Lyons Brown Foundation
Alice Cary and Hon. W.L. Lyons Brown Jr.
Susanna S. and W.L. Lyons Brown III
A. Cary Brown and Stephen Epstein
Joanna W. and Stuart R. Brown

Caroline Z. and Douglas C. Brown, M.D.
Keeling W. Brown
Amy and Kevin D. Brown
Elizabeth G. and Leonard J. Buck II
Cheryl and Robert G. Byron
Julie and Anderson D. Caperton
Anthony M. Caputo Jr.
Ellen Stuyt Caputo
Scott P. Caputo
Stacey J. and L. David Cardenas
M. Campbell Cawood
DuPre C. Cochran
Commonwealth Foundations
Alice T. and William H. Goodwin Jr.
Chrystal H. and William H. Goodwin III
Kirsti W. and Matthew T. Goodwin
Molly G. and Robert D. Hardie

Ian Christian Connor

Marion Jamison Rose and William Crawford
Rose C. and Stephen S. Crawford
Cusano Family
Vincent A. D'Arpino
Courtney S. and Terrence D. Daniels
Karen and Daniel N. Davis
Margaret Brown de Clercq
Edward J. Dobbs
Noelle C. and Robert G. Doumar Jr.
Robert W. Downes
Stephen Charles Dutton
Ryan W. Eckert
Edmonds Family Foundation
Pamela F. and Franklin S. Edmonds Jr.

Patricia Frist Elcan
Eleutherian Mills-Hagley Foundation
Aimee and Charles M. Elson
Eugenie and Joseph Jones Foundation
Deborah Valentine

Harry Lane
Merle G. Fabian
Kirkman Finlay III
Daniel F. Fisher Jr., M.D.
Jeanne Donovan Fisher
Catherine and Robert W. Fisher
John Watkins Foster Jr.
Leslie H. Goldberg
Gregg I. Goldenberg
Lauren Pool and Ryan K. Grammer
John H. Grayson, III
Green Family Foundation
Linda G. and Matthias D. Renner

Irving M. Groves III
Jennifer B. and Scott L. Gwilliam
Maryanne Quinn and Bryan A. Hancock
Donald Matthew Hardie
The Harris Foundation
Elizabeth Tyler Harris
Jil and H. Hiter Harris

Harrison Foundation
Marjorie Webb

Andrew C. Hee
Heimann Family Foundation

Paige and William De Buys
Sandra and Robert A. Heimann

Estate Of William M. Hill
Landon Hilliard III
Deborah R. and Jonathan J. Hirtle
Holliday Foundation
Sheree and Marc Holliday

Lynn and John C. H. Hooff Jr.
Karin S. and Lawrence D. Howell III
Jennifer and Byron C. Hulsey
Craig L. Huneke
Joan W. and Thomas V. Inglesby
James J. Izard
Kimberly F. and K. Roger Johnson Jr.
Paul T. Jones II
Janice C. and Richard C. Kellogg Jr.
Robert Stribling Koster
Mary L. and Donald Laing III
Christopher G. Lanning
Barbara W. and Parker H. Lee III
Honorable Barbara M. G. and Michael P. Lynn
Dudley W. and John G. Macfarlane III
Margaret H. Wright Trust
Trula L. and John H. Wright III
Karen L. and Scott G. Martin
Frances and J. Rucker McCarty II
The Melville Foundation
Jean R. and Harry Burn III

Lynn Gruver and D. Craig Mense
Susan M. and Bruce A. Miller
William H. Moorhouse Jr.
Moran Family Foundation
Gwyneth and Don Dennard

The Murdough Foundation
Joy and Tom Murdough

Peter H. Neuwirth
Logan Joseph Nicholson
Daniel D. O'Neill
Kelley A. MacDougall and Michael A. Pausic
Carl S. Pedigo Jr.
Elizabeth O. and Robert S. Pitts Jr.
Carolyn and William L. Polk Jr.

Karen and Richard R. Pollock
Anne Walker and Walker L. Poole
David A. Preiser
Anne L. Raymond and Robert W. Raymond
Brian Rhodes
Pamela Arnette Richardson-Greenfield
Olive and Roby Robinson Jr.
Arthur C. Roselle
Loring Washington Rue III
Erin Lee and William P. Russell Jr.
Julia P. and Todd R. Schnuck
Estate of S. Buford Scott
Shelly and Todd M. Simkin
Henry D. Stevens IV
Nancy and Alvin C. Stump
Virginia M. Syer
Donna G. and Richard D. Tadler
Roby C. Thompson Jr.
Lavinia H. Touchton
Eli W. Tullis
Jacob S. Ulrich III
Hatsy and Scott W. Vallar
Ruth J. and Brandt A. Vaughan
Terry and Robert M. Wadsworth
L. S. Waldrop Sr.
Jane Z. and David C. Walentas
Caroline and T. M. Walkley
Leslie and Joseph Dudley Wallace
Nancy S. and David N. Webb
Adrienne Walvoord and Timothy Stewart
Webb
Donald M. Wilkinson
Elizabeth D. and E. Jenner Wood III
Elizabeth W. and James H. Wright
Landon R. Wyatt IV
Erin M. and Mitchell E. Zamoff

PLANNED GIFTS

Anonymous
Jennifer A. Amyx
Kelly B. and Tiffany B. Armstrong

Jacqueline St. Pierre and Theodore G. Blake
Cheryl T. and Robert G. Byron
M. Campbell Cawood
Patricia Frist and Charles Elcan
Mary M. and Charles H. Henderson III,
M.D.
Lynn N. and John C.H. Hooff Jr.
Jennifer T. and Byron C. Hulsey
Sonia K. and Paul Tudor Jones II
Frances L. and J. Rucker McCarty II
Jennifer and Brand Morgan
Florence C. and Peter W. Schmidt

LEGACY SOCIETY

Barbara Maxwell and Kenneth N. Adatto,
M.D.
Daniel S. Adler
Elizabeth M. and Lee S. Ainslie III
Jennifer A. Amyx
Jane and David F. Apple, M.D.
Kelly B. and Tiffany B. Armstrong
A. Parke Avery, M.D.
Patricia Bates and Walter W. Bardenwerper
Karen Clarke and Attison L. Barnes III
Maude P. and Randolph P. Barton
Veronica and Anson H. Beard
Mason and Wyatt S. Beazley III, M.D.
Brandon M. and Richard M. Berkeley
Jacqueline St. Pierre and Theodore G. Blake
Mary Pat and Stanley B. Blaylock
Katherine B. and William F. Blue
Cheryl T. and Robert G. Byron
Mary M. and Thomas Y. Catlett
M. Campbell Cawood
Warren F. Chauncey
Robin L. and Bruce L. Chipman
Gayle M. and Frederick C. Coble
Jane Spangler and William R. Craig
Vincent A. D'Arpino
Joseph R. Daniel
Marguerite C. and Norwood H. Davis Jr.

Thompson Dean
Allison Cryor and Robert B. DiNardo
Mary Ann and Robert W. Downes
Samuel C. Dudley Jr., M.D.
Patricia Frist and Charles Elcan
Kathryn and J. Mark Evans
Kathleen R. and Kirkman I. Finlay III
Daniel F. Fisher Jr., M.D.
Rhett W. Gano
Fredericka U. and Gregg Ian Goldenberg
Dorothy F. Goodman
Alison M. Gregory and Peter A. Knipp
Susan Voigt and Peter Gummeson
Elizabeth M. and D. Maybank Hagood
Lindsay G. and Brenton S. Halsey
Laura H. and G. Bernard Hamilton
Winborne L. and J. Davis Hamlin
Stephen G. Harrison
Sharon D. and William A. Hawkins III
Mary M. and Charles H. Henderson III,
M.D.
Mary and Landon Hilliard III
William A. Hobbs Jr., M.D.
Lynn N. and John C.H. Hooff Jr.
Christy H. Hooper
Martha and David Howard
Jennifer T. and Byron C. Hulsey
Lauren M. and William I. Huyett
Nancy and Alexander E. Inman
Walker and Charles W. Jones
Sonia K. and Paul Tudor Jones II
Sarah and J. Thornton Kirby
Eleanor and Todd B. Kuhl
Heloise W. Kuhn
Mary L. and Don Laing III
Barbara W. and Parker H. Lee III
George G. Lewis Jr.
Renee C.K. and William C. Lickle
Welby H. and Ernest Morgan Loane Jr.
Jean and Alan S. MacKenzie Jr.
Victoria O'Brien and Jamie Macmillan
Karen L. and Scott G. Martin

Frances L. and J. Rucker McCarty II
J. Sanford Miller
Virginia C. and Edward C. Mitchell Jr.
Jennifer and Brand Morgan
Parks H. Morris Jr.
Lilian Shackelford and D.B. Murray
Fred N. Newman
Charles E. Offutt
Christine E. Patrick
Beasie and W. Duncan Patterson
Mary S. and Richard B. Payne Jr.
Carolyn and William L. Polk Jr.
Frances E. and Marc A. Puntereri
Minger Qi, M.D.
Linda G. and Matthias D. Renner
Olive W. and Roby Robinson Jr.
Ross and C. Tanner Rose Jr.
Erin Lee and William P. Russell Jr.
William C. Schmidt Jr.
Florence C. and Peter W. Schmidt
Sally Scott
Susan Bailey Scott
Staley and G. Carter Sednaoui
Patricia S. and Robert Silverman
Shelly Dutton and Todd M. Simkin
Michael Ann and Clifford S. Singer
Clara M. and Stephen P. Smiley
Mary and Wallace Stettinius
Libby Tyree-Taylor and Barry E. Taylor
Jane A. and Harry A. Thompson II
Alice C. and Richard G. Tilghman
Susan C. and Robert D. Tuke
Karen A. and Christopher G. Turner
Eileen L. Walker
Susan R. and Earl E. Webb
Claire and Thomas B. Whelan II
Jacquie and Benjamin B. White Jr.
Anne T. and Frederick W. Whitridge
Tate Simpson and D. Webb Wilson
Justine G. and C.S. Brent Winn Jr.
Herbert S. Winokur Jr.
Elizabeth D. and E. Jenner Wood III

Financial Review

Investment Return

The Foundation finished fiscal year 2019-20 with a 5 percent weighted-average return from its cash and investments portfolio. After a relatively strong start, the Foundation saw investment returns negatively impacted by the global economic contraction resulting from the COVID-19 pandemic. The investment portfolio relinquished the gains earned during the first half and reported significant losses in February and March. From that low point, the investment returns rebounded and finished the fiscal year strong.

The Foundation was fortunate to benefit again this year from strong fundraising which bolstered the investment return. Approximately \$16.4 million was received in new gifts and pledge commitments. The combination of investment returns, operational spending, and fundraising brought the Foundation's endowment portfolio to \$580 million, a 4 percent or \$21 million year over year increase.

Operational and Capital Spending

The Foundation's operational expenses and capital expenditures finished the fiscal year significantly under budget due to the cancellation or deferral of many of the spring student enrichment and recognition opportunities. Actual operational and capital spending during fiscal year 2019-20 was \$18.7 million or over \$1.1 million under budget and resulted in an endowment spend rate of 4.5 percent. The expense allocation across the Foundation's three functional areas was 80 percent for program support, 12 percent for development, and 8 percent for administrative costs. The fiscal year 2020-21 operating and capital budget was approved at \$20.4 million. This annual increase of approximately \$600,000 is driven by increased scholarship stipend costs, the expected doubling of summer travel enrichment costs due to the program deferral, and staff growth to meet the programming needs of the new Walentas Scholars Program.

Financial Principles

The Foundation's funding model has been key to its success over the last four decades. Nearly all gifts received by the Foundation, no matter the size, are invested. The Foundation has never relied on current-use dollars to support its annual operations. This investment strategy, implemented with a view towards long-term capital appreciation, provides a stable and growing source of operational income in perpetuity.

The Foundation's financial permanence, combined with its proven ability to carry out its mission, has instilled confidence in thousands of U.Va. alumni and friends who have continued to extend their support. As a result of its fiscally conservative approach, the Foundation now manages a large number of perpetual funds that continue to provide a strong and continuing source of funding for future generations of exceptional undergraduate and graduate students, as well as outstanding faculty. ■

The Foundation's financial permanence, combined with its proven ability to carry out its mission, has instilled confidence in thousands of U.Va. alumni and friends who have continued to extend their support over four decades.

For Fiscal Year Ended June 30, 2020

SCHOLAR / FELLOW / PROFESSOR SUPPORT

Stipends/Awards/Research	\$10,450,977
Enrichment Programs	\$475,209
Professorships	\$797,393
Selection/Recognition	\$204,791
TOTAL	\$11,928,370

SOURCES OF INCOME

Foundation Endowment	\$17,280,385
Other Endowments	\$1,178,174
Other Sources	\$224,939
TOTAL	\$18,683,498

EXPENSES BY FUNCTION

Program Development	\$14,924,539
Development	\$2,185,291
Administrative	\$1,573,668
TOTAL	\$18,683,498

ENDOWMENT GROWTH

DOLLARS IN MILLIONS

Conclusion

The COVID-19 pandemic made this a very unusual year for the Foundation, with financial impacts falling upon both investment returns and operational expenditures. However, the Foundation's long-term focus and financial strength enabled it to stay the course even during a tumultuous time. The Foundation's ability to fund its mission would not have been possible without its many generous benefactors. It is with gratitude that we thank each of you for your faith in the Foundation to be a good steward of its financial resources. The Foundation will strive to maintain that confidence as it builds towards the future.

Yearbook

Faculty

The Foundation underscores its commitment to attracting outstanding talent to U.Va. by raising more than \$80 million in support of endowed professorships. These professorships aim to attract to U.Va. nationally and internationally recognized scholars and leaders in their fields, known for their superior abilities as both classroom teachers and innovative researchers.

Professorship Program

To date, the Foundation has established partnerships with five schools across U.Va. and is working to attract faculty to the College of Arts & Sciences, Curry School of Education and Human Development, Darden School of Business, Law School, and School of Medicine. Holders of the Foundation's Professorships are charged with creating transformative classroom experiences and cutting-edge research in their fields. This year, the Foundation helped attract two such professors to the University faculty—a business practitioner and a renowned historian.

Professor of Practice

As the first faculty member hired through the generosity of the Walentas family, Vivian Riefberg says she is committed to cultivating true citizen-leaders.

THE CURRENT PANDEMIC holds important lessons for today's leaders, says Vivian Riefberg, who recently joined the Darden School of Business as the first David Walentas Jefferson Scholars Foundation Professor. During a Darden Executive M.B.A. course she taught this summer with other faculty, Riefberg shared insights from her robust leadership career. As a senior partner at McKinsey & Co. and an advisory board member for the National Institutes of Health and other nonprofits, what is one of the most important things she's learned? "Leaders don't lead in a vacuum," she says. "They operate in a larger society. The pandemic makes this clear writ large: The choices we make affect other people, although we often don't realize it."

For Riefberg, the Jefferson Scholars Foundation's commitment to advancing the greater good dovetails with her own ethos. "Citizenship is a very important idea to me," she explains. "Responsible citizen-leaders not only learn the technical content of what they're doing—whether that's engineering, law, nursing, or some other field—but they also learn the context. They have a sense of themselves as citizens in a larger community, not

just in their own bubbles, even if we're living in bubbles right now for medical reasons."

After teaching at Darden for two years as a Dean's Fellow, Riefberg will join the School's faculty as a professor of practice. She emphasizes the final word in that title, inviting experts who can "make the theory come alive" into her classroom. Her guests have ranged from Virginia's former secretary of health to entrepreneurs and leaders of private equity firms.

An expert in women's leadership, Riefberg says she is passionate about equal access. "I hope to help Darden further its development of outstanding leaders, with a continued goal of attracting and engaging women, especially women of color," she says. She also describes herself as "in awe" of visionary real estate developer David Walentas, whose gift to the Foundation not only funds her position, but also supports the Walentas Scholars Program. "I believe that while capability is evenly distributed, opportunity is not, and I know the life-altering opportunities education can provide," Riefberg says. "Mr. Walentas has translated his leadership in business into true citizen-leadership, by virtue of this gift and the young people whose lives will be changed by it." ■

Jefferson for Today's World

Christa Dierksheide is challenging her students to engage closely with the history of the University and the nation.

FROM THE VERY FIRST DAY, it must have been clear to Christa Dierksheide's students that her class "The Age of Jefferson" was going to be anything but a boring history lecture. Dierksheide, the Brockman Foundation Jefferson Scholars Foundation Professor, had asked the class to convene in front of the Jefferson statue on the north side of the Rotunda. There, she led them in a discussion covering the 2017 Unite the Right Rally in Charlottesville and the role of Jefferson's legacy in the event.

Dierksheide says everyone in the class remembered exactly where they were when they heard what was happening at the rally. "This history is so important and visceral for students," Dierksheide says. "It shows Jefferson's currency in today's divisive political world."

An expert on antebellum America, Jefferson, slavery, and race, Dierksheide joined the Corcoran Department of History last fall. Formerly, she was a Kinder Institute Professor of Constitutional Democracy and an assistant professor of history at the University of Missouri. She has also served as historian at the Robert H. Smith International Center for Jefferson Studies at Monticello.

At U.Va., Dierksheide is encouraging her students to consider the complexities of our nation's history, as well as our nation's founders. "They have a lot of 'aha' moments," she says. One example: "Some students are surprised to learn that Jefferson believed strongly in generational sovereignty. He felt that the living generation should have both the right and the responsibility to review and rewrite its own laws and constitution."

In addition to inspiring students in her courses, Dierksheide is developing various larger initiatives that will deepen and enrich their education, including formal opportunities for gaining valuable, ongoing experience at historic sites and museums. She is also spearheading efforts to create a predoctoral fellowship, a postdoctoral fellowship, and a book series with U.Va. Press, all focused on early American history.

"The support that I'm getting from the Jefferson Scholars Foundation for these efforts will be transformational for our graduate program," Dierksheide says. "I'll be able to offer Ph.D. students in the history department something that will enhance their experience at U.Va.—and their career prospects—in a way that has never been done before." ■

Foundation Professors

Jianhua 'J.C.' Cang

**PAUL T. JONES JEFFERSON
SCHOLARS FOUNDATION
PROFESSOR**

*Department of Biology,
Department of Psychology*

Professor Cang joined the faculty in Fall 2017. He helps lead U.Va.'s brain-science research with joint appointments in the Departments of Biology and Psychology. His research focuses on two brain structures in the visual system—the cortex and the superior colliculus—as he works to identify treatments for visual impairments.

Kevin Pelphrey

**HARRISON-WOOD JEFFERSON
SCHOLARS FOUNDATION
PROFESSOR**

*School of Medicine and Curry School of
Education and Human Development*

Professor Pelphrey joined the faculty in fall 2018. His research uses brain science to develop biologically based tools for detection and stratification and individually tailored treatments for individuals with autism.

Undergraduate Scholars

The Foundation identifies, attracts, and nurtures outstanding undergraduate students and the most promising leaders, scholars, and citizens in the world through the Jefferson Scholars Program. Jefferson Scholarships cover the cost of attendance for four years at U.Va. and include an extensive enrichment program.

A Widening Impact

Since 1980, the reach of the Jefferson Scholars Program has expanded prodigiously, and so has its impact. As the number of Jefferson Scholar nominees continues to grow, so does the impact of the Scholars on Grounds. The myriad and diverse ways in which they influence and transform the University community are especially worth noting.

AN IMPRESSIVE RECORD

With their remarkable number of achievements, Jefferson Scholars continue to set an extremely high bar to which future classes can strive. The following awards and significant accomplishments are a small sample:

- 11** Student Members of the Board of Visitors
- 12** Honor Committee Chairs
- 6** Student Council Presidents
- 4** Judiciary Committee Chairs
-
- 16** Ernest H. Ern Distinguished Student Awards
- 12** Gray-Carrington Recipients
 - 9** Algernon Sydney Sullivan Awards
 - 26** Shannon Awards
 - 268** Lawn Residents
 -
 - 11** Rhodes Scholars
 - 11** Goldwater Scholarships
 - 11** Marshall Scholars
 - 10** Fulbright Scholars
 - 4** Luce Scholars
 - 3** Schwarzman Scholars
 - 11** Harry S. Truman Scholars

Sustained Growth

The Jefferson Scholarship selection process has grown significantly over the last 40 years, aided both by great success from the Development Team, which has spearheaded efforts to endow new regions, and by the efficiency gained through the transition to a digital platform for the regional nomination process. These charts display the growth in the number of nominees and regions that are eligible to participate in the Foundation's selection process.

8.5%

of the entering undergraduate class at U.Va. have been Jefferson Scholars nominees (since 2000)

1,350+

students on Grounds in Fall 2020 were Jefferson Scholars nominees, the largest number in history

8,000

nominees have attended the University since 1990

24%

of all nominees since 1990 have attended U.Va.

—

The Jefferson Scholars competition is currently held in:

59

domestic regions

2

international regions

3

at-large regions

JEFFERSON SCHOLARSHIP NOMINEES

JEFFERSON SCHOLARSHIP REGIONS

Jefferson Scholars Class of 2020

Nathaniel Robert Abraham

CLASS OF 1983 - DAVID P. CARMACK MEMORIAL SCHOLAR

Central High School
Little Rock, Arkansas

Community Honor Fund, president, vice president of clients, education director; Alternative Spring Break, president, service learning chair, site leader; Inter-Fraternity Council, vice president of risk management; Offender Aid and Restoration, re-entry services intern; Madison House; Engineers Going Global, international research project in Nicaragua; Pay for Success Lab, senior fellow, Jefferson fellow; Krishanti Vignarajah Maryland Gubernatorial Campaign, Policy Team; Phi Delta Theta, philanthropy chair, Risk Committee; Network2Work, independent research, team leader; One in Four, secretary; Echols Scholar; Dean's List; Jefferson Public Citizens Grant; Raven Society

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

FUTURE PLANS: To join Bain & Company as an associate consultant in Boston

Isabelle Ballard Andrews

WILLIAM M. HILL JR. SCHOLAR

St. Catherine's School
Richmond, Virginia

Original short film "Airplane Mode," writer, director, co-editor; Young Women's Leadership Program, big sister; The Whethermen Improv Comedy, performer, booking manager; The Whethermen Comedy Videos, co-writer, co-director, actor; Theological Horizons, Horizons Fellow; Spectrum Theatre, Voices of the Class Sketch Comedy, assistant director, writer, actor; Hot Kids Sketch Comedy, writer, actor; Promotions Class, commercial actor, singer; Overcranked Productions Short Films, actor; Oxford University Visiting Student (Oxford Revue Sketch Comedy, Jericho Comedy Professional Standup, Oxford Shooting Team, St. Anne's Rowing Team, Oxford Union member); Creative Processes and Practices Forum, Comedy Capstone; First Year Players, actor; Kappa Delta; Echols Scholar; Intermediate Honors

DEGREE: *B.A. English: Modern Literature and Culture with Distinction*

FUTURE PLANS: To pursue a career in writing, acting, and directing

Vilas Annavarapu

FRANK BATTEN SCHOLAR

The Charter School of Wilmington
Wilmington, Delaware

Housing and Residence Life, senior resident, resident advisor, Committee on Multiculturalism; Asian Leaders Council, chair; Minority Rights Coalition, board member; Indian Student Association, outreach chair, Ad-hoc committee; HooRaas; U.V.A. Student Council, Safety and Wellness Committee; The Wilson Journal of International Affairs, managing editor, program director; Jefferson Literary and Debating Society, Membership Committee; John Casteen III Diversity and Inclusion Award Selection Committee, member; Community Martin Luther King Jr. Celebration, student representative, speaker; Voices Podcast, director; Legal Aid Justice Center, research assistant; Echols Scholar; Dean's List; Honor 150 Award; Center for Global Health Scholar; Raven Society; Lawn resident

DEGREE: *B.S. Government and Foreign Affairs Honors with High Honors*

FUTURE PLANS: To teach social studies as a member of the Mississippi Teacher Corps while completing a fully funded Master of Teaching at the University of Mississippi.

Parker James Bach

JEFFREY R. ANDERSON FAMILY SCHOLAR

Cincinnati Hills Christian Academy
Cincinnati, Ohio

Housing and Residence Life, vice chair of professional expectations and promotions, senior resident, resident advisor; University Judiciary Committee, counselor, first year judge; The Whethermen Improv Comedy, president, vice president; Spectrum Theatre, Voices of the Class, director; The Yellow Journal; ULink: University Peer Advising Link, peer advisor; First Year Players; Movable Type; Bernard D. Mayes Award; Department of Media Studies, research assistant; Echols Scholar; Raven Society

DEGREE: *B.A. Media Studies with Distinction*

FUTURE PLANS: To pursue a Master in Media, Culture, and Technology at U.Va.

Mary Elizabeth Barksdale

JAMES J. BAILEY III SCHOLAR

Episcopal High School of Baton Rouge
Baton Rouge, Louisiana

Honor Committee, vice chair for education, honor education coordinator, support officer; Fourth Year Trustees; Madison House, Housing Improvement Program; Office of the Governor of Louisiana, intern; Louisiana Girls State, counselor; Women's Leadership Development Program; Jefferson Public Service Fellow; Museum of East German Daily Life, curator; Chi Omega, Greek Leadership Conference representative; Echols Scholar

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

FUTURE PLANS: To attend Duke University School of Law as a Mordecai Scholar

Kristen Rochelle Barrett

FARISH FAMILY SCHOLAR

The Harpeth Hall School
Nashville, Tennessee

Jefferson Literary and Debating Society, president, secretary; Paul Robeson Players, president, vice president; Hoos in the Stairwell, historian, alto; Miller Arts Scholars Program, vice president; Shakespeare on the Lawn, director; The Virginia Literary Review, editorial staff; Fourth Year Trustees; Lawn resident; Echols Scholar; Intermediate Honors; Dean's List; Raven Society; Marshall Scholar

DEGREE: *B.A. English Distinguished Majors Program with Highest Distinction; Minor in Drama*

FUTURE PLANS: To pursue a Master in English and Film Aesthetics in the U.K. as a Marshall Scholar.

Aurora Wickes Bays-Muchmore

L.S. WALDROP/T. EVANS WYCKOFF SCHOLAR

Interlake High School
Bellevue, Washington

Madison House, Board of Directors student member, Creating Assets, Savings, and Hope program director, Montanova Stables volunteer, Holiday Sharing; Housing and Residence Life, Shea House financial chair, Bice-Language House Association Council, secretary; Transfer Student Peer Advisor Program, advisor; Transfer Advisory Board; Washington Literary Society and Debating Union, treasurer, athletic chair; Virginia Women's Rugby; Virginia Triathlon Team, outreach chair; Alternative Spring Break, co-site leader; Echols Council, Echols Ambassador, student panel coordinator; Campus Kitchens, volunteer; Alpha Phi Omega Service Fraternity, mid-week service coordinator, treasurer; Arab Student Organization; Echols Scholar; Dean's List

DEGREE: *M.S. Commerce; B.A. Middle Eastern Studies*

FUTURE PLANS: To pursue a career in project management

Wyatt Sanford Beazley V

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

U.Va. Men's Club Lacrosse; College Council, Grants Committee; Social Entrepreneurship @ UVA, Future of Food Fellow; U.Va. Student Council, Green Initiatives Funding Tomorrow; Inter-Fraternity Council, Sustainability Committee; HackCville, Node Program; Department of Politics, research assistant; St. Anthony Hall, rush chair; Echols Scholar; Dean's List

DEGREE: *B.S. Commerce (Finance, Information Technology) with Distinction*

FUTURE PLANS: To work for Oliver Wyman as a consultant in New York City

Michael Theodore Benos

W. HARRY SCHWARZSCHILD JR. AND KATHRYN SCHWARZSCHILD SCHOLAR

Maggie L. Walker Governor's School
Richmond, Virginia

Rodman Council, marketing co-director, website manager; Engineers Going Global, education program, volunteer robotics instructor; HooThinks, project manager, software developer; Converge at U.Va., technology development chair; Department of Computer Science, Hutchison research assistant, teaching assistant; U.Va. Cyber Offense Team; Mechatronics and Robotics Society; Virginia Institute of Autism, volunteer robotics instructor; Survivor at U.Va.; Rodman Scholar; Dean's List; Impact Fellowship; 2019 Virginia Cyber Cup, champion; 2020 Virginia Cyber Cup, runner-up; 2019 Eastern Regional Penetration Testing Competition, champion; 2019 Mastercard Puzzle Tournament, champion; Department of Computer Science Cybersecurity Focal Path; Louis T. Rader Chairperson Award

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

FUTURE PLANS: To join the Naval Surface Warfare Center Dahlgren Division as a software engineer

Anna Leigh Cerf

PETER AND CRISLER QUICK SCHOLAR

Edina High School
Edina, Minnesota

Society of Women Engineers, president, Elementary and Middle School Outreach chair; Engineering Student Council, Sustainability Committee director; Nitrogen Working Group, research intern; U.Va. Office of Sustainability, intern; Green Grounds; Volunteers with International Students, Staff, and Scholars (VISAS); Pi Beta Phi; Rodman Scholar; Dean's List; Lawn resident; Raven Society; SEAS Outstanding Student Award; Edgar F. Shannon Award

DEGREE: *B.S. Civil and Environmental Engineering with Highest Distinction; Urban and Environmental Planning Minor*

FUTURE PLANS: To join Stearn, Conrad, & Schmidt as a staff engineer in Reston, Virginia

Trent Joseph Chinnaswamy

GEORGE LEWIS SCHOLAR

Boston College High School
Boston, Massachusetts

Batten Graduate Council, president; Washington Literary Society and Debating Union; Jefferson Literary and Debating Society; Housing and Residence Life, First Year Council; University Guide Service; Sustained Dialogue; First Year 5K, Planning Committee; INST1605: History of Mr. Jefferson's University, course facilitator; Echols Scholar; Thirteen Society

DEGREE: *M.P.P. Public Policy; B.A. Slavic Languages and Literature with Distinction*

FUTURE PLANS: To join Interos AI as an analyst in Charlottesville

James Coleman Chisom

ROXANNA AND RALPH JOYNES SCHOLAR

Salem High School
Salem, Virginia

Inter-Fraternity Council, president; HackCville, Rethink; ReinventED Lab, Idea and Development intern, program co-coordinator; Honor Committee, support officer; Tadler Fellowship in Impact Investing; Batten School, research assistant; Department of Economics, research assistant; Department of Statistics, teaching assistant; One in Four, Executive Committee; Madison House, Creating Assets, Savings, and Hope; Seeds of Hope Brazil; Beta Theta Pi, Executive Committee; Echols Scholar; Dean's List; Jefferson Public Citizens Grant; Royster-Lawton Fellowship; Intermediate Honors; Kenneth G. Elzinga Scholarship for Academic Excellence; Duncan Clark Hyde Award; Lawn resident; Phi Beta Kappa

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

FUTURE PLANS: To join Alpine Investors as a Private Equity Analyst in San Francisco

Xara Natasja Davies

WILLIAM C. AND FREDERICK W. WHITRIDGE SCHOLAR

The Cheltenham Ladies' College
Gloucestershire, United Kingdom

English Students' Association, president; Madison House, Charlottesville Area Riding Therapy program director, volunteer; ePortfolio, peer consultant; UVA. Public Service, communications intern; UVA. Biocomplexity Institute, marketing and communications intern; Jefferson Literary and Debating Society, Pen & Ink Committee chair, sargeant-at-arms, historian; Shakespeare on the Lawn, assistant fundraising chair, actor; Cavalier Daily, news writer, graphic designer; Autism Theatre Project, Executive Board member, volunteer; Housing and Residence Life, Bice-Language House Association Council president; Department of Psychology, research assistant; Sigma Delta Tau, community service chair; Jefferslam Poetry Contest, first place; Echols Scholar; Dean's List; Wagenheim Memorial Scholar

DEGREE: *B.A. English: Modern Literature and Culture Distinguished Majors Program with High Distinction; Urban Planning Minor*

FUTURE PLANS: To take a gap-year in the U.K. while applying to English literature graduate programs for 2021 entry

Clare Hill Draper V

HOLLIS FAMILY SCHOLAR

The Westminster Schools
Atlanta, Georgia

The Virginia Gentlemen, president; Honor Committee, support officer; Theological Horizons, Horizons Fellow, estate steward; Eta Sigma Phi National Honorary Classical Fraternity; Phi Delta Theta, risk manager; Echols Scholar; Francis Lazenby Travelling Fellowship; Recipient, Outstanding Accomplishment Award from The Classical Association of the Middle West and South; Anne Marye Owen Prize in Classics; Raven Society

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

FUTURE PLANS: To pursue a Master in Classics at the University of Oxford

Cassandra Mia Grello

JOAN AND PHILIP B. POOL JR. FAMILY SCHOLAR

Half Hollow Hills High School East
Dix Hills, New York

AcHOostics A Cappella, president, philanthropy chair; Charlottesville-Albemarle Rescue Squad, emergency medical technician; Happy Kids Healthy Kids, co-president; Sigma Delta Pi National Collegiate Hispanic Honor Society, vice president; First Response Club, event coordinator; Honor Committee; Rotaract Club; Independent Research, Mother's Postpartum Concerns; U.Va. Medical School, thesis research on Glioblastoma; U.Va. Guatemala Initiative, research on electronic medical records; Echols Scholar; Dean's List; Center for Global Health University Scholar Award

DEGREE: *B.A. Human Biology Distinguished Majors Program with Highest Distinction and Spanish*

FUTURE PLANS: To attend New York University School of Medicine

Xinlu (Aurora) Guo

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

The Baldwin School
Bryn Mawr, Pennsylvania

Mainland Student Network, executive vice president; Voices Podcast, co-founder; Virginia Club Badminton; The Oculus Journal of Undergraduate Research; Jefferson Public Service Fellow; Echols Scholar; Dean's List; Raven Society

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

FUTURE PLANS: To join Bain & Company as an associate consultant in Washington D.C.

Ceileigh Mae Holsteen

JEFFERSON SCHOLARS FOUNDATION SCHOLAR

Trinity Valley School
Fort Worth, Texas

U.Va. Student Council, Academic Affairs Committee, library liaison; Phoenix-Aid, data and analysis lead; Nursing Students Without Borders, fundraising chair; Reformed University Fellowship; Virginia Nursing Students' Association; Sustained Dialogue; Pi Beta Phi, vice president of fraternity development; Dean's List; Anne Pollok Hemmings Clinical Excellence Award

DEGREE: *B.S.N. Nursing with Highest Distinction*

FUTURE PLANS: To join Cook Children's Medical Center as a pediatric critical care nurse in Fort Worth

Bradley Alan Katcher

WILLIAM A. HOBBS SCHOLAR

Westlake High School
Westlake, Ohio

College Republicans, vice chair for campaigns, debates chair; School of Data Science Student Council, president; School of Data Science Steering Committee; Charlottesville Debate League, treasurer; Graduate Professional Council, School of Data Science representative; Batten Graduate Council, accelerated class representative; Batten Admissions, ambassador; Parliamentary Debate Society at U.Va.; Challah for Hunger, dorm representative; International Relations Organization; Economics Club; Madison House, U.Va. Volunteer Income Tax Assistance Program associate; Student Activities Committee; Virginia Review of Politics, research assistant; Tom Garrett for Congress, intern; Students for Ed Gillespie, coalition director; Washington Literary Society and Debating Union; Echols Peer Advisor; Federal Reserve Challenge Team; FCG Consulting, executive director; Deloitte Consulting Undergraduate Case Competition, U.Va. champion; Pi Alpha Alpha Public Policy Honor Society; Alfred Marshall Society; Echols Scholar; Dean's List; Batten School Master of Public Policy Pilot Award; Wood Family Award for Outstanding Service in Data Science

DEGREE: *M.S. Data Science; M.P.P. Public Policy; B.A. Economics with Distinction*

FUTURE PLANS: To pursue a career in economic research at the Board of Governors of the Federal Reserve System in Washington, D.C.

Samuel Garland LeFew

ELIZABETH M. FORSYTH SCHOLAR

E.C. Glass High School
Lynchburg, Virginia

Camp Kesem U.Va., co-director, outreach coordinator, counselor; One in Four, training coordinator, secretary; Inter-Fraternity Council, governing board, public relations chair; Cavalier Daily, sports writer; Hoo Crew; Charlottesville-Albemarle Rescue Squad, emergency medical technician; U.Va. Department of Emergency Medicine, medical scribe, trainer scribe; Phoenix-Aid, data analysis fellow; Seeds of Hope Brazil, outreach chair; Madison House, Music Resource Center; Global Medical Trainer; Beta Theta Pi, communications chair; Echols Scholar; Beta Theta Pi Men of Principle Scholarship; Dean's List; Gus Blagden Good Guy Lawn Room Recipient

DEGREE: *B.A. Global Public Health*

FUTURE PLANS: To pursue teaching opportunities before applying to medical school in 2021

Rohit Musti

ALBERT DORSET PENICK SCHOLAR

Indian Hill High School
Cincinnati, Ohio

U.Va. Student Council, Advisory Council Committee chair; Echols Council, Balz-Dobie Association Council president; Jefferson Literary and Debating Society, keeper; Honor Committee, liaison; International Relations Organization, Virginia Model United Nations vice chair; Association for Computing Machinery, treasurer; Department of Computer Science, head teaching assistant; School of Engineering and Applied Science, teacher; Public Interest Technology University Network grant supported project - Courts Data Project, web developer; Echols Scholar

DEGREE: *M.C.S. Computer Science; B.A. Computer Science*

FUTURE PLANS: To join American Forests as the senior manager of data science in Washington D.C.

Lindsey Andrews Page

JUDITH T. AND ELI W. TULLIS SCHOLAR

Isidore Newman School
New Orleans, Louisiana

Inter-Sorority Council, vice president of recruitment, chapter management; University Guide Service; Delta Delta Delta, risk manager; Writing Center, tutor; Echols Scholar; Dean's List

DEGREE: *B.A. Political and Social Thought with High Distinction; French Minor*

FUTURE PLANS: To pursue a career in marketing in New York City

Emmitt Kellum Pert

ST. ELMO HALL (DELTA PHI) SCHOLAR

Westview High School
San Diego, California

Honor Committee, support officer; Egorov Research Lab, research assistant; Racquetball Club; Publications: Organometallics, Nature, Journal of Organic Chemistry, ACS Catalysis, published author; Harman Research Group; NASA Virginia Space Grant Consortium Undergraduate Research Scholarship; STEM Bridge Scholarship; University of Mainz Research Fellowship; U.Va. Cycling Club; Echols Scholar; American Chemical Society Outstanding Senior U.Va. Chemistry; Stanford EDGE Fellowship

DEGREE: *M.A. Chemistry; B.S. Chemistry - Chemical Physics Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To pursue a Ph.D. in chemistry at Stanford University with a focus on developing theoretical chemistry methods

Akshay Naga Venkata Pulavarty

OLIVE B. AND FRANKLIN C. MAC KRELL SCHOLAR

Westview High School
Portland, Oregon

Phi Delta Epsilon International Medical Fraternity, vice president of recruiting; Madison House, tutor, Infusion Center; Echols Council, treasurer, Academic and Professional Development chair; Unsung People, vice president; Jefferson Literary and Debating Society, Debate and Oratory Committee; Raven Society, selections committee; Conflux: A Global Health Research Journal, published author; Kipnis Lab, research assistant; Kucenas Lab, research assistant; Department of Public Health, research assistant; Jefferson Public Service Fellow; Indian Student Association; Oregon National Primate Research Center, undergraduate research fellow; Echols Scholar; Ram Family Center for Global Health Award; Dean's List; Intermediate Honors; Raven Society

DEGREE: *M.P.H. Public Health; B.A. Neuroscience Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To pursue a medical degree at New York University's Grossman School of Medicine

Philip Michael Renkert

JOHN P. MARCH SCHOLAR

Buffalo High School
Buffalo, Wyoming

Team VICTOR (Virginia Cooperative of Autonomous Robots), team member; Solar Car Team at U.Va., logistics lead, Manufacturing Team member; CHOOS E A Cappella, member; Mechanical Engineering Department, teaching assistant; Rodman Scholar; Mechanical Engineering Outstanding Student 2020

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

FUTURE PLANS: To pursue a Master of Mechanical Systems and Controls at the University of Illinois at Urbana-Champaign

Colleen Marie Schinderle

HARRY W. GILBERT SCHOLAR

Granby High School
Norfolk, Virginia

The Human-Animal Support Services Club, vice president, events chair; Cavalier Daily, senior writer; The Virginia Literary Review, production manager; Madison House, Medical Services volunteer, Cavs in the Classroom; Phi Delta Epsilon International Medical Fraternity, vice president of programming, Community Service Committee; The Monroe Society; Nicaraguan Orphan Fund; Sigma Kappa, Scholarship Committee; Okusa Laboratory, research assistant; Echols Scholar; Intermediate Honors; Dean's List; Phi Beta Kappa

DEGREE: *B.A. Human Biology; Spanish minor*

FUTURE PLANS: To work for Virginia Beach Emergency Medical Services as an emergency medical technician while applying to medical school for fall 2021

Matthew Blake Sonnenblick

MINOR FAMILY SCHOLAR

Chadwick School
Palos Verdes Peninsula, California

Beta Gamma Sigma Commerce Honor Society, president; Alternative Investment Fund at McIntire, analyst; Community Honor Fund, vice president of finance, loan officer; University Judiciary Committee, McIntire representative; McIntire Admissions, undergraduate ambassador; Student Entrepreneurs for Economic Development, project director, development chair, project leader; Madison House, Cavs in the Classroom; Beta Theta Pi; National Society of Collegiate Scholars; Echols Scholar; Raven Society

DEGREE: *B.S. Commerce (Advertising and Digital Media, Finance, Information Technology) with Distinction; B.A. Economics*

FUTURE PLANS: To join Altamont Capital Partners, a private equity firm in San Francisco

Alexandra Grace Spratley

TAYLOR BROTHERS SCHOLAR

Myers Park High School
Charlotte, North Carolina

Honor Committee, vice chair for hearings, committee representative for the College of Arts and Sciences, senior support officer, investigation coordinator; Sustained Dialogue, moderator; University Guide Service; Alpha Chi Omega; Honor Committee, Investigator of the Year 2017-18; Echols Scholar; Dean's List

DEGREE: *B.A. Global Development Studies and Women, Gender, and Sexuality with Distinction*

FUTURE PLANS: To pursue a career in the public sector before applying to graduate school

Emma Westerhof

DOUGLAS M. AND PEGGY SHOMO JOYNER FAMILY SCHOLAR

Yorktown High School
Arlington, Virginia

Volunteers with International Students, Staff, and Scholars, media, outreach, and recruitment intern, ESLA instructor; University Judiciary Committee, First Year Judiciary Committee vice chair; The Multicultural Student Center, social media & marketing intern; Cavalier Daily, copy editor; Casa Bolivar, Circulo Literario Committee co-chair, resident; ESL 911 - Classroom Communication: Teaching & Preparing for the Job Market, classroom moderator; Spanish Tutor; Virginia Organizing, intern; Legal Aid Justice Center's Virginia Justice Project for Farm & Immigrant Workers, intern; Virginia Student Environment Coalition; Echols Scholar; Raven Society

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

FUTURE PLANS: To complete a two-year paralegal program at the firm of Kostelanetz & Fink, LLP in Washington D.C. before attending law school

Jackson Gillespie Wilkins

WILLIAM A. MCCLUNG MEMORIAL SCHOLAR

Sacred Heart Catholic School
Hattiesburg, Mississippi

Converge U.Va., president; Seriatim Journal of American Politics, editor-in-chief, managing editor; U.Va. for Tom Perriello, grounds director; University Judiciary Committee, counselor, First Year Judiciary Committee judge; Cavalier Daily, opinion columnist, life columnist; Madison House, Big Brothers Big Sisters, Music Youth Mentoring; Sustained Dialogue, moderator; Alternative Spring Break, site leader; U.Va. Student Council, Legislative Affairs Committee; University Guide Service; Phi Delta Theta, president, vice-president; Jefferson Public Service Fellow; Echols Scholar; Harrison Undergraduate Research Award; Jefferson Public Citizens Research Award; Inter-Fraternity Council Emerging Leader Award; Lawn resident; Raven Society

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

FUTURE PLANS: To work in political organizing while applying to law school

Eileen Zijia Ying

MARTIN A. PURCELL FAMILY SCHOLAR

River Hill High School
Clarksville, Maryland

Virginia Review of Politics, editor-in-chief, managing editor; Minority Rights Coalition, chair, vice chair of advocacy; U.Va. Young Democratic Socialists, chair; ReinventED Lab, Education Forum co-founder, lead facilitator, idea development team; Q* Anthology of Queer Culture, executive editor of copy; U.Va. Writing Center, tutor; History of Asian American Activism, course instructor; Department of Politics, research assistant; Honor Committee; Chamber Ensemble; U.Va. for Tom Perriello, volunteer; Charlottesville Democratic Socialists of America, Steering Committee; Washington Literary Society and Debating Union; Jefferson Public Service Fellow; Echols Scholar; Dean's List; Michael Wagenheim Scholarship; Stevenson Award for Best Politics Honors Thesis; Raven Society; Lawn resident; Rhodes Scholar

DEGREE: *B.A. Government and Foreign Affairs Honors with High Honors and English - Modern Literature and Culture Distinguished Majors Program with Highest Distinction*

FUTURE PLANS: To pursue a Master of Studies in World Literatures in English as a Rhodes Scholar at Oxford University

Jefferson Scholars Class of 2021

Kevin Brian Baker**C. EDWARD HILGENBERG SCHOLAR**

Hammond High School

Columbia, Maryland

Government and Foreign Affairs Honors; Media Studies

Avital Zvia Balwit**G. BERNARD HAMILTON
FAMILY SCHOLAR**

United World College - USA

Montezuma, New Mexico

Political and Social Thought; Cognitive Science

Zachary Michael Baugher**CHISWELL D. LANGHORNE JR. SCHOLAR**

Virginia Episcopal School

Lynchburg, Virginia

Mathematics Distinguished Majors Program;

Minor in Computer Science

Sean Tucker Cullen**J. SANFORD MILLER FAMILY SCHOLAR**

Cardinal Newman High School

Santa Rosa, California

Biomedical Engineering;

Minor in Computer Science

Tessa Louise Danehy**JAMES E. RUTROUGH JR. SCHOLAR**

Warwick High School

Newport News, Virginia

Biostatistics; Minor in Spanish

Joshua Eiland**ATLANTA ALUMNI CHAPTER - BAXTER MADDOX
SCHOLAR**

The Lovett School

Atlanta, Georgia

Statistics; Systems and Information

Engineering; Minor in Engineering Business

and Computer Science

Elizabeth Atterbury Fisher**ROBIN ASHLEY AND TRACY PENDLETON
MORGAN SCHOLAR**

High Point Central High School

High Point, North Carolina

B.A. Global Studies and Environmental

Sciences with Distinction; pursuing Master of

Environmental Science

Maria Belen Gomez Grimaldi**E. SGLATER MONTAGUE SCHOLAR**

Hampton Roads Academy

Newport News, Virginia

Computer Science; Cognitive Science

Mara Brin Guyer**STEWART H. BROWN JR. SCHOLAR**

Maggie L. Walker Governor's School

Richmond, Virginia

Media Studies; American Studies; Minor in

Urban and Environmental Planning

Lance T. Hardcastle**E. STUART JAMES GRANT SCHOLAR**

Chatham High School

Chatham, Virginia

B.S.N. Nursing with Highest Distinction

Caroline Elise Hatley**A. MACDONALD CAPUTO SCHOLAR**

Pulaski Academy

Little Rock, Arkansas

Political and Social Thought; Foreign Affairs

Maya Grace Hatley**INGRASSIA FAMILY SCHOLAR**

Pulaski Academy

Little Rock, Arkansas

Biology

Charles John Kellmanson**REGINALD S. AND JULIA W. FLEET
FOUNDATION SCHOLAR**

Episcopal School of Jacksonville

Jacksonville, Florida

Astronomy; Physics

Chirag Kulkarni**THE NOLAND SCHOLAR**

Shady Side Academy

Pittsburgh, Pennsylvania

B.A. Computer Science and Mathematics with

Distinction; pursuing Master of Data Science

Jack Clement Larkin**SOUDER FAMILY SCHOLAR**

Saint Ignatius College Preparatory

Chicago, Illinois

B.A. Government, Bioethics; pursuing

Master of Public Policy

Yixuan Liu

HATHAWAY FAMILY SCHOLAR

Marriotts Ridge High School
Marriottsville, Maryland
 Political and Social Thought; English: Modern and Global Studies

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
 English; American Studies; Minor in Historic Preservation

Lydia Morgan McVeigh

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Jesuit High School
Portland, Oregon
 Political Philosophy, Policy, and Law; Minor in History

Avantika Rajan Mehra

WILLIAM H.P. YOUNG SCHOLAR

The Bombay International School
Mumbai, India
 Cognitive Science

Meagan Gregory O' Rourke

RICHARD S. CROSS SCHOLAR

Conestoga High School
Berwyn, Pennsylvania
 Government and Foreign Affairs Honors

Thomas Richard Peters

FARISH FAMILY SCHOLAR

Montgomery Bell Academy
Nashville, Tennessee
 Systems and Information Engineering; Economics

Shefalika Prasad

RALPH C. WILSON SCHOLAR

Clarence Senior High School
Clarence, New York
 Cognitive Science; Minor in Drama

Amanda Jayne Rein

MARYLAND SCHOLAR

Garrison Forest School
Owings Mills, Maryland
 Computer Engineering

Kathryn Olivia Renneker

DONNA AND RICHARD D. TADLER SCHOLAR

Middlesex School
Concord, Massachusetts
 B.A. Global Health Economics with Distinction; pursuing a Master of Public Health

Arya Naomi Royal

TODD R. SCHNUCK SCHOLAR

Lafayette High School
Wildwood, Missouri
 Philosophy, Politics, and Law

Robert Everett Schwartz

SHINN-MIGNEREY FAMILY SCHOLAR

George Washington High School
Denver, Colorado
 Systems Engineering

Mazzen Samer Shalaby

KBR FOUNDATION SCHOLAR

North Stafford High School
Stafford, Virginia
 B.A Political Philosophy, Policy, and Law with Distinction; Minor in Economics; pursuing Master of Public Policy and Leadership

Madison Elizabeth Smither

EUGENIE AND JOSEPH JONES FAMILY FOUNDATION SCHOLAR

Benjamin Franklin High School
New Orleans, Louisiana
 Economics; Global Public Health

Richard Boyuan Song

MARC AND NANCY SHRIER SCHOLAR

Central Bucks High School South
Warrington, Pennsylvania
 Commerce; Computer Science

Edwina May Tepper

W.L. LYONS BROWN FOUNDATION SCHOLAR

St. Timothy's School
Stevenson, Maryland
 Political and Social Thought; Minor in French

Caleb Graham Tisdale

E. STUART JAMES GRANT SCHOLAR

Carlisle School
Martinsville, Virginia
 Foreign Affairs; pursuing a Master of Public Policy

William Raymond Tonks

CHRISTOPHER A. LEVENTIS - SOUTH CAROLINA SCHOLAR

Academic Magnet High School
North Charleston, South Carolina
 Computer Science; Cognitive Science

Olivia Miller Walker

VIRGINIUS DABNEY SCHOLAR

Cosby High School
Midlothian, Virginia
 Psychology; Minor in English

Andrew Thorne Williams

CONNORS FAMILY SCHOLAR

Ravenscroft School
Raleigh, North Carolina
 Commerce; Urban and Environmental Planning; Minor in Economics

Mackenzie Frances Williams

ANN VERNON AND GILBERT J. SULLIVAN SCHOLAR

Skyline High School
Sammamish, Washington
 Women, Gender, and Sexuality

Zachary Mulhollan Zamoff

DORDELMAN FAMILY SCHOLAR

Edina High School
Edina, Minnesota
 Political and Social Thought; Spanish

Jefferson Scholars Class of 2022

Zara Haya Ali**C. PORTER SCHUTT SCHOLAR**

Tower Hill School

Wilmington, Delaware

Commerce; Global Studies: Security and Justice

Zixiao An**ALAN AND MURIEL BOTSFORD AND CRAWFORD
AND VIRGINIA JOHNSON SCHOLAR**

Homewood High School

*Homewood, Alabama*Human Biology Distinguished Major Program;
Statistics**Tatiyahna Isis Shabazz Blakely****HARRY W. GILBERT SCHOLAR**

Lakeland High School

Suffolk, Virginia

Global Studies: Global Commerce

Alicja Maria Blaszczyk**ROBERT R. HERMANN JR. FAMILY SCHOLAR**

Lafayette High School

Wildwood, Missouri

Economics; Spanish

Emma Rae Camp**GLENN IRELAND II SCHOLAR**

Alabama School of Fine Arts

*Birmingham, Alabama*English; Women, Gender, and Sexuality
Studies; Minor in Philosophy**Andrew Reubin Chambers****FRANK W. HULSE IV SCHOLAR**

Columbus High School

Columbus, Georgia

History; Mathematics

Caroline Lauren Daniel**STEWART H. BROWN JR. SCHOLAR**

Douglas S. Freeman High School

*Richmond, Virginia*Public Policy and Leadership; Economics;
Minor in Spanish**Samuel Chase Dawson****JOSEPH R. DANIEL SCHOLAR**

Loudoun Valley High School

Purcellville, Virginia

Computer Science

Alice Chenoweth Deters**T. DAVID FITZ-GIBBON SCHOLAR**

duPont Manual Magnet High School

Louisville, Kentucky

Architecture; Political and Social Thought

Adavya Raj Dhawan**NORFOLK ACADEMY SCHOLAR**

Norfolk Academy

Norfolk, Virginia

Commerce; Religious Studies

Anlan Medige Du**THE ELSON SCHOLAR**

Phillips Academy

Andover, Massachusetts

Computer Science; English

Elizabeth Cara Duncan**JASON A. GILL SCHOLAR**

Woodside Priory School

Portola Valley, California

Political and Social Thought; Minor in English

Callie Ann Freeman**KENNETH AND STANNYE R. REUTLINGER
SCHOLAR**The Gatton Academy of Mathematics and
Science*Bowling Green, Kentucky*

Commerce; Cognitive Science

Sophia Fiona Gibson**ANSON M. BEARD JR. SCHOLAR**

Sturgis Charter School

Hyannis, Massachusetts

Political and Social Thought; Religious Studies

Benjamin James Gustafson**ERNEST H. AND JEANETTE P. ERN SCHOLAR**

Edina High School

Edina, Minnesota

Government and Foreign Affairs Honors

Rishub Handa**STEPHEN S. CRAWFORD FAMILY SCHOLAR**

Monroe Township High School

*Monroe Township, New Jersey*Biomedical Engineering; Minor in Computer
Science

Alexandra Lee Hartman

PINHO FAMILY SCHOLAR

The Brearley School

New York, New York

Global Studies; Security and Justice

Jasiah Tahmid Hasan

FRANK AND ANN HEREFORD SCHOLAR

Sunset High School

Portland, Oregon

Benjamin Chandler Hazelton

W. HARRY SCHWARZSCHILD JR. AND KATHRYN SCHWARZSCHILD SCHOLAR

Maggie L. Walker Governor's School

Richmond, Virginia

Foreign Affairs; Global Development Studies

Joy Marie Justice

LYELL B. CLAY SCHOLAR

Charleston Catholic High School

Charleston, West Virginia

Biology; Minor in Health and Well-Being

Adelyn Ann Klimek

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Hathaway Brown School

Shaker Heights, Ohio

Environmental Science and Global

Sustainability; Minor in Public Policy and

Leadership

Emily Eason Kruse

WILLIAM G. PANNILL SCHOLAR

St. Andrew's Episcopal School

Ridgeland, Mississippi

Commerce

Neah John Lekan

JEFFREY ROCKWELL GUDLIP MEMORIAL SCHOLAR

University High School

Irvine, California

English

Kelley Elizabeth Long

MOLLY HEREFORD - SUSANNE SMITH SCHOLAR

Courtland High School

Spotsylvania, Virginia

Spanish; Anthropology

Ashwin Mahesh

JACKSONVILLE AREA SCHOLAR

Allen D. Nease High School

Ponte Vedra, Florida

Psychology; Pre-Medicine

Maxwell Ronald Nardi

WILLIAM M. HILL JR. SCHOLAR

Douglas S. Freeman High School

Richmond, Virginia

Commerce; Minor in Public Policy and

Leadership

Rawan Abuobida Osman

MAMIE AND LOUIS A. SARKES JR. FAMILY SCHOLAR

James M. Bennett High School

Salisbury, Maryland

Electrical Engineering; Minors in Technology

and the Environment, Environment and

Sustainability

Zaki Ahmad Panjsheeri

ALEXANDER J. SLOANE SCHOLAR

Patriot High School

Nokesville, Virginia

Physics; Mathematics

Ronak Rijhwani

PAUL B. BARRINGER II FAMILY SCHOLAR

New Hope-Solebury High School

New Hope, Pennsylvania

B.A. Mathematics with Distinction; Minor in

Entrepreneurship; pursuing a Master of Data

Science

Danielle Jordan Rozinov

REGINALD S. AND JULIA W. FLEET FOUNDATION SCHOLAR

Manhasset Secondary School

Manhasset, New York

Clare Catherine Scully

BETSEY GAMBLE FEINDOUR SCHOLAR

Nardin Academy

Buffalo, New York

Commerce

Christopher Matthew Sedlacek

GRAHAM FAMILY SCHOLAR

Fenwick High School

Oak Park, Illinois

Commerce (Finance); Minor in English

Slade Henry Sinak

TRAINOR FAMILY SCHOLAR

Highland Park High School

Dallas, Texas

Biology

Omika Sunil Suryawanshi

MELISSA HOLLAND SCHOLAR

Ridgefield High School

Ridgefield, Connecticut

Computer Science; American Studies

Jonah Robert Weissman

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Charlottesville High School

Charlottesville, Virginia

Computer Science

Jefferson Scholars Class of 2023

Vani Agarwal**KBR FOUNDATION SCHOLAR**

Stonewall Jackson High School

Manassas, Virginia

Economics

Michael Kraemer Bowler**HATHAWAY FAMILY SCHOLAR**

McDonogh School

Owings Mills, Maryland

Physics; Mathematics

Rosalie Fan Daval**G. AUSTIN BUCK FAMILY SCHOLAR**

Jackson Hole High School

*Jackson, Wyoming***Chelsea Lorraine Edwards****JAMES EARLE SARGEANT - SEVEN SOCIETY
SCHOLAR**

Cosby High School

*Midlothian, Virginia***Jaden King Evans****JOSEPH CHAPPELL HUTCHESON SCHOLAR**

Telluride High School

*Telluride, Colorado***Udhava Gupta****WILLIAM H.P. YOUNG SCHOLAR**

Neerja Modi School

Rajasthan, India

Commerce; Leadership and Public Policy

Katherine McNamara Hennessy**WESTMINSTER SCHOOLS SCHOLAR**

The Westminster Schools

Atlanta, Georgia

Mathematics

Yasmin Jarrahi Horner**BRENDA AND ROBERT DOLAN SCHOLAR**

Forsyth Country Day School

Lewisville, North Carolina

Commerce

Sophie Howard**WENDY WHITLOW SCHOLAR**

Wellington College

*Berkshire, United Kingdom***Cutter McCord Huston****VIRGINIA AND ALFRED L. MUNKRES SCHOLAR**

Albemarle High School

*Charlottesville, Virginia*Systems Engineering; Minor in Leadership
and Public Policy**August Dianne Kahle****A.J.L. HEBENSTREIT SCHOLAR**

Manchester Essex High School

Manchester by the Sea, Massachusetts

Biology

Olivia Joanne Keenan**JOHN FOWLER AND COREY PHILLIPS FOWLER
SCHOLAR**

Wauwatosa West High School

Wauwatosa, Wisconsin

Biology

Joseph Edwin Kerrigan**PAYNE-HARMON SCHOLAR**

Providence Day School

Charlotte, North Carolina

Computer Science

Elizabeth Anne Kilgore**REGINALD S. AND JULIA W. FLEET FOUNDATION
SCHOLAR**

Academy of Saint Elizabeth

Convent Station, New Jersey

Cognitive Science

Jacquelyn Rachel Kim**ALBERT GRAY HORTON II MEMORIAL SCHOLAR**

Louisville Collegiate School

Louisville, Kentucky

American Studies

William James Lloyd**BRIAN A. WRIGHT MEMORIAL SCHOLAR**

Charlotte Latin School

*Charlotte, North Carolina*Economics; Minor in Data Analysis and
Government**Jane Clarkson Lyons****PETER M. GRANT II FAMILY SCHOLAR**

Ursuline Academy

Wilmington, Delaware

Daniel James Podratsky

G. DAVID CHEEK FAMILY SCHOLAR

Gonzaga College High School

Washington, D.C.

Economics; Foreign Affairs

Medha Prakash

PAUL TUDOR JONES II SCHOLAR

Westview High School

Portland, Oregon

Environmental Science

Shafkat Wahid Pritom

WILLIAM H.P. YOUNG SCHOLAR

Scholastica

Dhaka, Bangladesh

Economics; Commerce; Minor in Statistics

Ryan John Psik

JEFFERSON SCHOLARS ALUMNI SCHOLAR

Trinity Preparatory School

Winter Park, Florida

Commerce; Data Science

Akilesh Srihari Ramakrishna

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Clarence High School

Clarence, New York

Economics; Public Policy

Hayden Chian Ratliff

DR. RANDOLPH PRESTON PILLOW SCHOLAR

The Bush School

Seattle, Washington

Systems & Information Engineering;

Government; Minor in Computer Science

Nabeel Ali Raza

WARREN W. HOBBI SCHOLAR

Hidden Valley High School

Roanoke, Virginia

Autumn Marie Routt

WILLIAM PRESCOTT FOSTER SCHOLAR

Lusher Charter School

New Orleans, Louisiana

Biomedical Engineering; Minor in Computer

Science

Neeka Samimi

TIMOTHY J. AND DIANE H. NAUGHTON SCHOLAR

Washington-Liberty High School

Arlington, Virginia

Kamya Sanjay

JAMES P. MASSIE SCHOLAR

Maggie L. Walker Governor's School

Richmond, Virginia

Global Public Health

Cooper Mason Scher

LEE S. AINSLIE SCHOLAR

Syosset High School

Syosset, New York

Biomedical Engineering; Public Policy

Noah Cody Schmeisser

TERRENCE D. DANIELS FAMILY SCHOLAR

Hopkins School

New Haven, Connecticut

Commerce

Jack Ryan Schwarz

HARVEY FAMILY SCHOLAR

Long Beach Polytechnic High School

Long Beach, California

Religious Studies; Philosophy

Margot Louise Seidel

CARL H. LINDNER III SCHOLAR

Highlands High School

Fort Thomas, Kentucky

Commerce; Global Development Studies

Emma Christine St. John

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Bishop Kenny High School

Jacksonville, Florida

Public Policy; Economics

Daniel Mihály Szabo

DAVID J. WOOD SCHOLAR

Charlottesville High School

Charlottesville, Virginia

Economics

Katherine Mayes Taulbee

W. JAMES COPELAND JR. SCHOLAR

Academy of the Holy Names

Tampa, Florida

Commerce

Jule Marie Voss

FRED C. GOAD SCHOLAR

St. Cecilia Academy

Nashville, Tennessee

Global Studies; Security and Justice

Tahi Pearl Wiggins

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Northumberland County High School

Heathsville, Virginia

Zachary Robert Yahn

OLIVE B. AND FRANKLIN C. MAC KRELL

SCHOLAR

Joseph Wheeler High School

Marietta, Georgia

Computer Science; Computer Engineering

Jefferson Scholars Incoming Class of 2024

Andrew James Hay Alexis

DAVID C. WALENTAS SCHOLAR

Harley School
*Rochester, New York***Jackson Peter Arnberg**

LAWRENCE LEWIS JR. SCHOLAR

American Heritage School Plantation
*Plantation, Florida***Elizabeth Rachel Berman**

JAMES J. GRIFFITTS, M.D. SCHOLAR

Breck School
*Golden Valley, Minnesota***Kayla Ann Blalack**

TAYLOR-TYREE FAMILY SCHOLAR

Mountain View High School
*Mountain View, California***Charles Edward Burton**

OLIVE B. AND FRANKLIN C. MAC KRELL SCHOLAR

Winchester-Thurston School
*Pittsburgh, Pennsylvania***Reilly Aren David**

DAVID J. WOOD SCHOLAR

Hampton Roads Academy
*Newport News, Virginia***Louis Andre Diment**

ADOLPHUS W. HAWKINS JR. SCHOLAR

The Harvey Grammar School
*Kent, United Kingdom***Charles Clement Ellison**WESTMORELAND COAL COMPANY - PENN
VIRGINIA SCHOLARMills E. Godwin High School
*Richmond, Virginia***Grant James GianGrasso**

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Clarence High School
*Clarence, New York***Mary Grace Giles**

L.S. WALDROP/T. EVANS WYCKOFF SCHOLAR

Patrick Henry High School
*Roanoke, Virginia***Grace Alden Gray**

BROCKENBROUGH FAMILY SCHOLAR

Phillips Exeter Academy
*Exeter, New Hampshire***Mackenzie Green**

HOLBERT L. HARRIS FOUNDATION SCHOLAR

Foxcroft School
*Middleburg, Virginia***Morgan Emerson Hughes**

JAMES J. BAILEY III SCHOLAR

Captain Shreve High School
*Shreveport, Louisiana***Luke Alexander Lamberson**

DR. RANDOLPH PRESTON PILLOW SCHOLAR

James River High School
*Midlothian, Virginia***Kasra Lekan**

JUDITH T. AND ELI W. TULLIS SCHOLAR

University High School
*Irvine, California***Sydney Hannah Levy**

PALM BEACH SCHOLAR

Boca Raton Community High School
*Boca Raton, Florida***Ethan Grey Denmark Marsh**CLARENCE S. AND FLORENCE F. WRIGHT
MEMORIAL SCHOLARGrimsley High School
*Greensboro, North Carolina***Hayes Wold Miller**

ROBY AND LOUISE C. ROBINSON SCHOLAR

Riverwood International Charter School
*Atlanta, Georgia***Sean Murray Miller**

FRANK BATTEN SCHOLAR

Norfolk Academy
*Norfolk, Virginia***Sophia Rachel Nevle Levoy**

BURKE FAMILY SCHOLAR

Castilleja School
Palo Alto, California

Kristin Cuomo O'Donoghue

JOHN PAUL JONES SCHOLAR

Marymount School
New York, New York

Avaneen Pinninti

NEW JERSEY SCHOLAR

Middlesex County Academy for Science,
Mathematics and Engineering Technologies
Edison, New Jersey

Tess Scott Robertson-Neel

R. BLAIR AND SUSAN J. THOMAS SCHOLAR

Flintridge Preparatory School
La Canada Flintridge, California

Dhruv Krishna Rungta

HEIMANN FAMILY SCHOLAR

Walnut Hills High School
Cincinnati, Ohio

Isabella Weeks Sheridan

HILLIARD FAMILY SCHOLAR

Greenville Senior High School
Greenville, South Carolina

William Burch Smythe

NORFOLK ACADEMY SCHOLAR

Norfolk Academy
Norfolk, Virginia

Madeline Vara Stokes

PARADIS FAMILY SCHOLAR

Sacred Heart Academy
Louisville, Kentucky

Luke Wallace Stone

ELI W. TULLIS SCHOLAR

Woodberry Forest School
Woodberry Forest, Virginia

Karen Yang Sun

THE ELSON SCHOLAR

Phillips Academy
Andover, Massachusetts

Alyssa Kelle Underwood

JAMES K. CANDLER SCHOLAR

E.C. Glass High School
Lynchburg, Virginia

Amit Jay Vallabh

HAVENS FAMILY SCHOLAR

Newton North High School
Newtonville, Massachusetts

—

Ryan Nicole Brady (2025)

DR. RANDOLPH PRESTON PILLOW SCHOLAR

Hathaway Brown School
Shaker Heights, Ohio

Emily Elizabeth Carder (2025)

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

Douglas S. Freeman High School
Richmond, Virginia

Pierce Hart Corson (2025)

MENSE FAMILY SCHOLAR

Ocean Lakes High School
Virginia Beach, Virginia

Graduate Fellows

The Foundation supports world-class graduate students through Jefferson Fellowships and National Fellowships.

**At a Glance:
Jefferson Fellowships**

Awarded to outstanding Ph.D. and M.B.A candidates, Jefferson Fellowships are the premier graduate fellowships offered at the University of Virginia. Jefferson Fellows receive the cost of attending the University, health insurance, living and research stipends, space to engage in research and collaborative conversation, and a variety of professional development and enrichment opportunities.

The selection process for Jefferson Fellows is tailored to meet the needs of each school and involves an interview as the final stage.

Darden School of Business

Jefferson Fellowships at Darden support the education of world-class future business leaders who are committed to leading ethically and practicing diplomatic decision-making. Fellows at the Darden School also demonstrate the capacity to achieve at the highest level in their studies and to put their ideas into action.

STIPEND Approximately \$20,000 per year

RESEARCH FUNDS Up to \$7,000

Graduate School of Engineering and Applied Science

Jefferson Fellowships in Engineering draw Ph.D. candidates who hold a record of outstanding achievement and the highest promise as scholars, teachers, and public servants. The Fellowships are designed to accelerate the research activity of each doctoral student.

STIPEND \$30,000 to \$37,500, depending on the field

RESEARCH FUNDS \$2,500

Graduate School of Arts & Sciences

Designed to accelerate research activity and offer enrichment for exceptional Ph.D. candidates, Jefferson Fellowships in GSAS disciplines are granted to doctoral students who have demonstrated outstanding academic achievement and who are prepared to pursue transformative dissertation projects. Fellows must also be committed to sharing their knowledge with a wider audience through teaching and other forms of outreach.

STIPEND The amount equivalent to the recipient's standard living support from GSAS (for two years)

RESEARCH FUNDS \$5,000

PROGRAM HIGHLIGHT To encourage a more intensive focus on their own research, GSAS Fellows receive exemption from all assistantship responsibilities (such as Graduate Teaching Assistantships or Graduate Research Assistantships) during the Fellowship period. ■

At A Glance: National Fellowship Program

The National Fellowship Program attracts exceptional scholars at top institutions across the country who are completing dissertations in American history, politics, public policy, and foreign relations.

Graduate students at leading institutions across the country, including UVA., may apply for the Fellowship, and recipients receive one year of support, training in public engagement, mentoring from a renowned senior scholar in their field, and the opportunity to participate in two academic conferences hosted by the Foundation.

STIPEND \$25,000

PROGRAM HIGHLIGHT National Fellows are paired with a renowned senior scholar in their field. These senior scholars serve as “dream mentors,” suggesting relevant literature to frame the Fellows’ work, offering critique of the Fellows’ writings, and providing general advice on research. ■

Jefferson Fellows Departing the Program

Sharisa Joy Aidukaitis

WILLIAM AND CAROLYN POLK FELLOW

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

Sharisa successfully defended her dissertation "Lyrics of Home and Nation: The Poetic Geographies of Anna Akhmatova and Lina Kostenko." Through analyzing Russian and Ukrainian lyric poetry, Sharisa's research intertwines the spatial turn in literary studies with digital humanities and national identity. During her time at U.Va., she presented at 10 conferences, spanning the globe from Charlottesville to Canada to Croatia. She received multiple grants from the U.Va. Slavic Languages and Literatures department, a scholarship from the Summer Language Institute at the University of Pittsburgh, and U.Va.'s Arts, Humanities, and Social Sciences Summer Research Award. She was an associate at the Summer Research Lab at the University of Illinois Urbana-Champaign. She also performed research at the Harvard Ukrainian Research Institute and in literary and government archives in Kyiv, Ukraine.

Kimberly Arena

NEWMAN FAMILY FELLOW

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

Kim's research focuses on elucidating the cellular and molecular mechanisms underlying peripheral motor nerve regeneration following injury in zebrafish. Kim received a Cell and Molecular Biology Training Grant from the National Institute of Health and the Distinguished Graduate Mentoring Award from U.Va.'s Department of Biology.

Alyssa Sanae Bangerter

EDWARD P. OWENS FELLOW

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

Alyssa's dissertation research focuses on how rapid adaptation to seasonal change's in the fruit fly leads to a long-term maintenance of genetic variation. Using wild flies collected over three years from a local fruit orchard, Carter Mountain, she is investigating how rapid changes in the DNA of fruit flies are tied to environmental factors like temperature. Alyssa plans to graduate with her Ph.D. in the spring of 2021 before pursuing a career in the field of science policy.

Miranda Leigh Beltzer

ERIC M. HEINER FELLOW

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

Miranda's dissertation research focuses on how socially anxious people learn from positive and negative social feedback and whether these cognitive biases can change with a computerized intervention. Throughout graduate school, her research has centered on understanding social reinforcement learning processes, using mobile technology and reinforcement learning to develop scalable interventions towards increasing access to mental health treatment, and probing mental health stigma across the United States. She has also provided psychotherapy to diverse clients at the Mary Ainsworth Clinic, Western State Hospital, and the U.Va. Family Stress Clinic. Next year she will complete her dissertation research with the support of a Dean's Dissertation Completion Fellowship and a P.E.O. Scholar Award.

Monica Kristin Blair

RICHARD G. AND ALICE C. TILGHAM FELLOW

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

Monica's dissertation is entitled "From Segregation Academies to School Choice: The Post-Brown History of School Privatization" and examines the role of race, region, and capital in the post-war movement to provide public funding for private education in America. In addition to her doctoral work, Blair has also collaborated on several digital and public history projects, including Jefferson's University—Early Life Project (JUEL), Participatory Media, U.Va. Reveal, and Backstory Radio.

Jordan Patrick Burke

ELIZABETH ARENDALL TILNEY AND SCHUYLER MERRITT TILNEY FELLOW

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

Jordan's dissertation, "Making Spirits: Academics, Religion, and the Poetry of Decolonization, 1960-1980," examines a cohort of postcolonial academic poets who engaged in contentious debates in anthropology and religion to renegotiate the generic borders of poetry. His writing is forthcoming in *Studies in Romanticism* and has appeared in multiple anthologies on subjects ranging from British Romanticism to modernism. He received the Society of Fellows Dissertation Completion Fellowship for the 2020-21 academic year.

Victoria Rose Clark

EDGAR SHANNON FELLOW

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

Torie studies representations of, and collaborations with, American Indians in American music. Her work has been funded by fellowships and grants from Newberry Library, Penn State University, Indiana University, and the University of Virginia. She has presented papers at the Newberry Library, the Society for American Music, the University of Richmond, and the University of Virginia. Her research on alternative archival methodologies for music and indigenous studies, "Musical Indianism: Reassessing the Archive," will be published in "Sonic Identity at the Margins" by Bloomsbury Press in 2021. Victoria also holds a master's degree in museum education and is interested in music historical narratives in museums and cultural institutions.

Anna Drangowska-Way

GREGORY L. AND NANCY H. CURL FELLOW

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

Anna's dissertation focuses on how the biological context, for example stress or fasting, influences the regulation of gene expression and activity. Anna received the Double Hoo award in collaboration with an undergraduate student, and she has been awarded Distinguished Graduate Mentoring Award by the Biology Department. Anna also enjoys sharing her passion for science with non-scientists. She writes articles directed to broad audience, where she explains complex scientific discoveries in a simple way. She is a founder and chair of the first communicating science conference at U.Va. She is also a member of Genetics Society of America Early Career Scientist Leadership Program, where she works in communication and outreach sub-committee.

Janet Sonia Dunkelbarger

PENNY S. AND JAMES G. COULTER FELLOW

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

Janet's doctoral research on Pompeii's "Garden Dining Spaces" (to be completed in Spring 2021) addresses how the design and use of these outdoor spaces enhance our understanding of ancient Roman social behavior, economic activity, and religious and ritual practice. In addition to this research, Janet also works on topics of Roman urbanism, infrastructure, and economy, in particular how waste management infrastructures developed over time to support the operation of industry in Roman cities. While at U.Va., Janet has received a number of research grants to fund her fieldwork overseas, presented her work nationally and internationally, published a single-author paper, and received the Outstanding Graduate Teaching Assistant Award from her department. In 2019-20, Janet served as a Praxis Fellow in U.Va.'s Scholars' Lab, where she will continue her work in 2020-21 as one of the Graduate Fellows in Digital Humanities developing the 3D and virtual reality component of her dissertation research.

Clayton Matthias Geipel

PETER AND CRISLER QUICK FELLOW

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

Clayton's dissertation is entitled "High-Spatial-Resolution Laser Diagnostics for a Dual-Mode Scramjet." His research involves using laser diagnostics to measure the structure of flames in a supersonic combustor. This research aids in the design of scramjet engines that could one day allow aircraft to travel at hypersonic speeds. He has journal articles in peer review and has presented this work at meetings of the American Institute of Aeronautics and Astronautics and the Combustion Institute. He received a Virginia Space Grant Consortium Graduate Fellowship as well as fellowships to teach two U.Va. undergraduate courses: "Introduction to Aerospace Engineering" and "Flight Vehicle Dynamics." After graduation, he will pursue employment at a government laboratory.

Catherine Margaret Gorick

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Katie's research centers on the use of focused ultrasound to facilitate targeted gene delivery to the blood vessels of the brain in the context of stroke. She has presented her research at a conference in Barcelona, Spain, and conducted an internship at the National Spine Health Foundation in Reston, Virginia. Her work during this internship, which focused on the clinical use of bone morphogenetic protein in the context of cervical spinal fusions, resulted in a conference presentation in Puerto Rico. She also recently published a first-author article in the journal *Proceedings of the National Academy of Sciences* regarding sono-selective gene delivery to cerebral endothelial cells with focused ultrasound. Katie aims to defend her Ph.D. in the spring of 2021.

Christopher Stauter Halsted

JEFFERSON SCHOLARS FOUNDATION FELLOW

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

Chris is currently completing his dissertation on early medieval Slavic political organization. His first article, "Imperial Narratives, Complex Geographies" was published in *Viator: Medieval and Renaissance Studies*. He is working on a project on intersecting ideas of gender and alterity in the early Middle Ages. An article deriving from this study is forthcoming in *Magic, Ritual, and Witchcraft*. Chris was awarded Best Student Paper of the March 2020 Medieval Academy of America meeting for a paper on this subject. He also was awarded the Gerda Henkel Stiftung Scholarship to support his research.

Christian Rochford Hayes

C. MARK PIRRUNG FAMILY FELLOW

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

Christian studies the Milky Way and nearby galaxies to understand how these galaxies form and have evolved over time. His dissertation focuses on understanding how the Milky Way grows by consuming dwarf galaxies, and finding examples of dwarf galaxies that were consumed in the past. He plans to move into industry and work as a data scientist.

Courtney Leah Hill

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Courtney's doctoral research focuses on low-cost ways to treat water in rural South Africa. Specifically, her research investigates the relationship between human health and access to silver embedded ceramics as well as other mechanisms by which silver can be used to treat water in low income areas. Courtney co-founded the Science Policy Initiative at U.Va., the University's first science policy organization, to empower science and engineering students to be more informed and involved in science policy. She has also worked for U.Va. CHARGE, coordinating programs for faculty search committees that reduce implicit bias in promotion policies and selection committees. Courtney served as a Mirzayan Science and Technology Policy Fellow at the National Academy of Science through the InterAcademy Partnership, an organization that brings academies of science from all over the world together to make scientific recommendations to international bodies like the UN.

Caroline Malory Kelsey

TERRENCE D. DANIELS FAMILY FELLOW

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

Caroline's primary interests are in exploring how prenatal, environmental, and health factors impact infants' social development. Her dissertation work will shed light on how the gut microbiome influences infant social-emotional development across the first year of life. After graduation, she will be pursuing a postdoctoral research position at Boston Children's Hospital.

Ammar Hussain Khan

PETER AND EADDO KIERNAN FELLOW

Darden School of Business

University of Minnesota – Twin Cities (B.S.)

Columbia University in the City of New York (M.S.)

University of Virginia (M.B.A.)

Pakistan

Prior to attending Darden, Ammar worked in the tech industry at Hewlett Packard Enterprise. At Darden, he was involved in the Finance Club, the Darden Resilience Program, the Tri-Sector Leadership Fellows Program and co-lead a student career trek to Pakistan. He interned at Citibank and will be joining BCG Dubai after graduation. Eventually he plans on going to Pakistan where he would like to use his technical background and interests in business and public policy to help boost the technical industry in Pakistan.

Bradley William Kime

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

Bradley's dissertation is entitled "Believing Freely: A Legal History of Religion and Property in the U.S." and explores the role religion has played in the development of U.S. property rights since 1865. He wrote an article entitled "Infidel Deathbeds: Irreligious Dying and Sincere Disbelief in Nineteenth-Century America" that published in *Church History* in June 2017.

Daniel Anthony Lantz

MACFARLANE FAMILY FELLOW

Darden School of Business

University of Virginia (B.A.)

University of Virginia (M.B.A.)

Middletown, Delaware

Prior to attending to Darden, Dan spent five years as an Army Infantry Officer. Dan served assignments with the 173rd Airborne Brigade in Vicenza, Italy and The Old Guard in Arlington, Virginia. While at Darden, Dan was actively involved in the Student Admissions Committee and the Darden Military Association. After graduation, Dan will join the firm of McKinsey & Company in Washington, D.C.

Mengyao Liu

JEFFERSON ARTS AND SCIENCES DISSERTATION YEAR FELLOW

Department of Astronomy
Nanjing University (B.S.)
University of Florida (M.S.)
Greenville, North Carolina

Mengyao studies massive star formation. Her thesis aims to characterize massive star formation across evolution and environment by comparing multi-wavelength observations with theoretical models. Mengyao has led the publication of three first-author papers and co-authored nine others with 128 citations in total. One of her first-author publications, “The SOFIA Massive (SOMA) Star Formation Survey. II. High Luminosity Protostars,” has won the Allan T. Gwathmey Memorial Award. Mengyao also participated in the U.Va. Three-Minute Thesis Competition and was selected as one of 10 finalists.

Christopher John Luna-Mega

EDGAR SHANNON FELLOW

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

Chris's work analyzes sounds from natural and urban environments and translates them into music for performers and electronics. His orchestral music has been performed by the Orquesta del Teatro Comunale di Bologna, BBC Scottish Symphony Orchestra, Iceland Symphony Orchestra, Montreal-Toronto Art Orchestra, and Orquesta Sinfónica Nacional de México. Ensembles that have performed his instrumental works include the New Thread Quartet, Yarn|Wire, The William Winant Percussion Group, JACK Quartet, and The Arditti String Quartet. His music has been featured in festivals such as the New York Electroacoustic Music Festival, Seoul International Computer Music Festival (Gwangju), AgelicA (Bologna), Tectonics (Reykjavik), Tectonics (Glasgow), L'Off (Montreal), Avant X (Toronto), Mills Music Now (Oakland, CA), and the International Forum for New Music “Manuel Enriquez” (Mexico City). Chris is currently completing his dissertation, titled “Environmental Sound Model-Based Composition,” as well as working with the Coastal Futures Conservatory and the Environmental Resilience Institute, translating climate change research into electroacoustic music.

Aman Malik

LEE WALKER FELLOW

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

While at Darden, Aman collaborated with the Office of Admissions as an interviewer, served as vice president of the Impact Investing Club, and also mentored undergraduate students through the Darden-U.Va. mentors program. Aman concentrated on business analytics and did an analytics research project, writing a case on the letter-picking strategy for the game show “Wheel of Fortune.” His research and case will be used to teach the concept of regressions to future Darden cohorts. Aman plans to move to New York City to work for EY-Parthenon, a consulting firm with a strong education and private equity practice.

Allison Marie Matthews

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW

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

Allison's dissertation research explores the period of cosmic time when most of the stars were formed and galaxies were assembled. She uses large radio interferometers to peer through the intervening dust that blocks optical light and to detect radio light from Milky-Way-like galaxy progenitors over 10 billion light years away. She is an active member of the volunteer organization Dark Skies, Bright Kids, which brings fun, hands-on science activities to under-served elementary schools in Virginia. She is currently leading a team of volunteers to assess the program's effectiveness on broadening children's perceptions of what a scientist looks like. Allison plans to graduate with her Ph.D. in Spring 2021, and she hopes to secure a postdoctoral research position to continue studying the history of the universe.

Alexandra Medack

JOHN L. COLLEY JR. FELLOW

Darden School of Business
University of Texas (B.A.)
University of Virginia (M.B.A.)
Giddings, Texas

Allie is a member of the Raven Society and was the Samuel Forrest Hyde Memorial Fellowship awardee for her class. While at Darden, she was actively involved in the Student Admissions Committee and was president of the Consulting Club. Prior to Darden she spent several years on General Motors' international public policy and self-driving vehicle teams. After graduation, Allie is moving to Washington, D.C. to work for McKinsey & Company and to continue her volunteer work with Girls on the Run and Off Their Plate, two organizations that share her passions for nurturing female and BIPOC leaders.

Melissa Kathleen Moore

JAMES H. AND ELIZABETH W. WRIGHT FELLOW

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

Melissa uses applied microeconomic methods to study the health and well-being of women and minorities. Topics of specific interest include reproductive health, infectious diseases, domestic violence, and police use of force. In her dissertation, "Safer Sex? The Effect of AIDS Risk on Birth Rates," she studies how women make choices about sexual behavior and contraception given two potential health risks from sexual activity: acquiring a sexually-transmitted infection and becoming pregnant. Melissa has been awarded a Bankard Pre-doctoral Fellowship for the 2020-21 year and will defend her dissertation in 2021.

Michelle Justine Morgenstern

ELIS OLSSON MEMORIAL FOUNDATION FELLOW

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

Michelle's research explores interactions between linguistic play, digital technologies, and ethical life. Prior to U.Va., she was a classroom teacher for the School District of Philadelphia. During that time, Michelle developed an interest in young people's online literacy practices. This became her research focus at U.Va., where she conducted ethnographic fieldwork among youth who claimed that social media was the most significant influence on their beliefs about what it means to be and do good in the world. Her dissertation investigates how these young people come to take up and enact new political and moral commitments through creative linguistic practices. Michelle was awarded a Center for Teaching Excellence Thrive Grant and the 2020 Distinguished Graduate Teaching Award in the Social Sciences for the design and instruction of her course, "Technology, Language, & Society." In 2020-21, she will serve as a Graduate Fellow in the Digital Humanities at U.Va.'s Scholars' Lab.

Robert Glenn Moulder Jr.

JOHN S. LILLARD FELLOW

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

Bobby is a member of The International Max Planck Research School on the Life Course (LIFE), guest researcher of human dynamics and healthy aging at the University of Zurich, and consultant for the World Health Organization's healthy aging initiative. His current research involves the intersection of multivariate statistics, nonlinear dynamics, chaos theory, and human behavior. Bobby served as co-editor of the *Jefferson Journal of Science and Culture* in 2019.

Brian Carl Neumann

H. EUGENE LOCKHART FAMILY FELLOW

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

Brian's research focuses on the political culture of the antebellum South. His dissertation, entitled "Last Hope of Liberty: Nationalism and Nullification in South Carolina," examines southern Unionism during the nullification crisis of the 1830s. His work has appeared in *The South Carolina Historical Magazine* and *Southern Studies*. He is the managing editor of *Essays in History* and co-editor of the book *50 Years: Commemorating Desegregation at Furman, 1965-2015*.

Matthew Pryal

EDWARD P. OWENS FELLOW

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

Matthew's research interests include studying extrasolar planet (exoplanet) and solar system dynamics. His doctoral research is on modeling the radio emission from exoplanets due to auroras in their upper atmosphere. Matthew has been the leader of Astronomy on Tap in Charlottesville since 2018. He is also an active member of the astronomy outreach program Dark Skies Bright Kids, an organization bringing exciting astronomy and science outreach to underserved communities throughout Virginia. Matthew plans to defend his thesis in November 2020 and teach as an adjunct faculty member in U.Va.'s astronomy department in the spring of 2021.

Matthew Dirk Richey

HARRISON FAMILY FOUNDATION FELLOW

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

Matthew's research examines the ecological and geopolitical implications of transnational techno-capitalism in 21st century Central America. In particular, Matthew's work focuses on issues such as resource extraction and surveillance technology in contemporary works of literature and film.

Stephanie Anna Roe

PAUL T. JONES II FELLOW

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

Stephanie is an Earth systems scientist interested in biosphere-atmosphere dynamics, particularly how terrestrial systems like forests and agricultural lands will be affected by and can mitigate climate change. For her dissertation, she combined field experimentation and climate modeling to develop studies on land-based climate mitigation potential, tropical forest soil responses to warming, and carbon sequestration effects of reforestation in different climate scenarios. Stephanie was awarded the Presidential Fellowship in Data Science, Moore Graduate Research Award, first place in the Patagonia Business Case Competition, the Environmental Resilience Institute Graduate Fellowship, and the Maury Environmental Prize. Stephanie has also been a contributing author of the IPCC Special Report on Climate Change and Land (2019), and the IPCC 6th Assessment Report on Mitigation (2021). After graduation, she will be a Senior Scientist at Climate Focus, a think tank in Washington, D.C.

Abeer Saha

BIRDSALL FELLOW FOR THE MILLER CENTER OF PUBLIC AFFAIRS

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

Abeer is writing a dissertation titled, "Animal Factory: The Rise of Concentrated Animal Feeding Operations." His primary fields of teaching and research include global environmental history, the history of American capitalism, and science and technology studies. His interdisciplinary background continues to inform his scholarship and interest in public outreach.

Jeannie Marie Sellick

HARRISON FAMILY FOUNDATION FELLOW

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

Jeannie is currently writing a dissertation on conceptions of male virginity in early Christianity. She has presented her research at numerous conferences in the U.S., UK, and Poland. While she has written many online pieces, her first publication was released in the fall of 2019 in a collection of essays in honor of Dr. Judith Perkins. This fall, Jeannie is slated to present at both the Oxford Patristics Conference and the Society of Biblical Literature annual meetings. In the fall of 2018, Jeannie taught a new course at U.Va. in religious studies that she designed, *Jesus in Film: Jesus in the Ancient & Modern Imagination*.

Paul Jeffrey Zivick

GREGORY L. AND NANCY H. CURL FELLOW

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

Paul's research focuses on measuring and understanding the stellar dynamics of dwarf galaxy satellites around the Milky Way, in particular the Magellanic Clouds. This work is highlighted in two first-author publications in the *Astrophysical Journal* and has been presented at conferences in Germany and the Netherlands in addition to the Space Telescope Science Institute in Baltimore, Maryland. Beyond his academic work, Paul has served as a vice president (2017-18) and president (2018-19) for the Graduate School of Arts and Sciences council before serving as vice-chair of the Graduate Professional Council (2019-20). Since 2016, he has led the collaboration between the Central Virginia Governor's School and the U.Va. astronomy department, in which high school students work on a supervised astronomy research project. Paul also mentored undergraduate students at U.Va. and Spelman College. He will begin as a postdoctoral research associate at Texas A&M University in fall 2020.

Jefferson Fellows

Jefferson Fellowships are the premier graduate fellowships offered at the University and are designed to identify Ph.D. and M.B.A. candidates who demonstrate outstanding achievement and the highest promise as scholars, teachers, public servants, and business leaders in the United States and beyond.

**DARDEN SCHOOL
OF BUSINESS****Robert Bristol Collins III (2019)**

W.L. LYONS BROWN III FELLOW
Darden School of Business
Duke University (B.S.)

Eric William Linde (2019)

GOODWIN/HARDIE FAMILY FELLOW
Darden School of Business
University of Delaware (B.S.)

Vojin Mitic (2019)

MELVILLE FOUNDATION FELLOW
Darden School of Business
University of Richmond (B.S.)

Olivia Giaccia (2020)

GOODWIN/HARDIE FAMILY FELLOW
Darden School of Business
Yale University (B.S.)

Yelena Kuznetsova (2020)

LEE WALKER FELLOW
Darden School of Business
Belarusian State University (B.A.)

Paul Jay Niedfeldt (2020)

WILLIAM D. AND ELLEN H. CANNON DARDEN
FELLOW
Darden School of Business
Brigham Young University (B.A.) (B.S.) (M.S.)

Clay T. Olsen (2020)

INGLESBY FAMILY FELLOW
Darden School of Business
University of Texas (B.A.)

Roland Perkins (2021)

MACFARLANE FAMILY FELLOW
Darden School of Business
University of Notre Dame (B.S.)

**William Robert Whitehurst, Jr.
(2022)**

JOHN L. COLLEY JR. FELLOW
Darden School of Business
University of North Carolina at Chapel Hill
(B.A.)

**SCHOOL OF ENGINEERING
AND APPLIED SCIENCE****Elizabeth Bronwyn Herbst
(2016)**

PETER AND CRISLER QUICK FELLOW
Department of Biomedical Engineering
University of Virginia (B.S.)

Sarah Gustitus-Graham (2017)

PETER AND CRISLER QUICK FELLOW
Department of Civil and Environmental
Engineering
University of Florida (B.S.)
Auburn University (M.S.)

Josephine Lamp (2018)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW
Department of Computer Science
Arizona State University (B.S.)

Alex Langevin (2018)

PETER AND CRISLER QUICK FELLOW
Department of Systems and Information
Engineering
Carleton College (B.S.)
University of Strathclyde (M.S.)
Duchesne University (M.S.)

Anna Spears (2018)

PETER AND CRISLER QUICK FELLOW
Department of Systems and Information
Engineering
Ohio University (B.S.)
Indiana University (M.S.)

Guy John-Simon Verrier (2018)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW
Department of Computer Science
University of Virginia (B.S.)

Thomas Wayne Pfeifer (2019)

PETER AND CRISLER QUICK FELLOW
Department of Mechanical and
Aerospace Engineering
University of Wisconsin-Madison (B.S.) (M.S.)

Gertrude Pavar (2020)

PETER AND CRISLER QUICK FELLOW
Department of Civil and Environmental
Engineering
Georgia Institute of Technology (B.S.)

**GRADUATE SCHOOL OF
ARTS & SCIENCES****Ashley Boulden (2015)**

EDGAR SHANNON FELLOW
McIntire Department of Art
Wellesley College (B.A.)
University of Oxford (M.A.)

Sidney Christman (2015)

IRBY CAUTHEN FELLOW
Department of Classics
Loyola University Maryland (B.A.)
University of Colorado Boulder (M.A.)
University of Virginia (M.A.)

Christina Boltsi (2016)

JOHN S. LILLARD FELLOW
Department of Classics
University of Athens (B.A.) (M.A.)
University of Virginia (M.A.)

**Alexander Corwin Christie
(2016)**

JAMES H. AND ELIZABETH W. WRIGHT FELLOW
McIntire Department of Music
Oberlin Conservatory (B.M.)
Mills College (M.F.A.)

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.)

Hannah Marie Lewis (2016)

OLIVE B. AND FRANKLIN C. MAC KRELL FELLOW
Department of Astronomy
St. Mary's College of Maryland (B.A.)
University of Virginia (M.S.)

Cho Wun Ma (2016)

DAVID DEAN FELLOW
East-Asian Studies
St. Lawrence University (B.A.)
School of Oriental and African Studies,
University of London (M.A.)

Abigail Cary Moore (2016)

NEWMAN FAMILY FELLOW
Department of Sociology
Yale University (B.A.)

Najee Squire Olya (2016)

EDGAR SHANNON FELLOW
McIntire Department of Art
University of Illinois at Chicago (B.A.)
University of Arizona (M.A.)

Kevin Stewart Rose (2016)

WILLIAM AND CAROLYN POLK FELLOW
Department of Religious Studies
Wheaton College (B.A.)
Duke University (M.Div.)

George Henry Seelinger (2016)

D.N. BATTEN FOUNDATION FELLOW
Department of Mathematics
Loyola University Chicago (B.S.) (M.S.)

Sasha Shapiro (2016)

HILLIARD FAMILY FELLOW

Department of Slavic Languages and Literatures
Dickinson College (B.A.)

Mathilda Eliza Shepard (2016)

NEWMAN FAMILY FELLOW

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

Laura Ann White (2016)

CORYDON M. AND RUTH LEIGH JOHNSON FELLOW

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

Christopher Thomas Whitehead (2016)

IRBY CAUTHEN FELLOW

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

Margaret C. Bjoring (2018)

JEFFERSON SCHOLARS FOUNDATION FELLOW

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

Jeffrey Matthew Carroll (2019)

HILLIARD FAMILY FELLOW

Department of Philosophy
Ohio State University (B.A.)
Georgia State University (M.A.)

Ariel Paige Cohen (2019)

JEFFERSON SCHOLARS FOUNDATION FELLOW

Corcoran Department of History
University of Pennsylvania (B.A.)
Columbia University; Jewish Theological Seminary (M.A.)
University of Virginia (M.A.)

Molly K. Finn (2019)

G. MARK PIRRUNG FAMILY FELLOW

Department of Astronomy
University of Rochester (B.S.)
University of Virginia (M.S.)

Lucas Allen Freeman (2019)

MARY ANDERSON HARRISON FELLOW

Department of Chemistry
College of Charleston (B.S.)

Evan Jeffrey Giangrande (2019)

ELIS OLSSON MEMORIAL FOUNDATION FELLOW

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

Alida J. Goffinski (2019)

JOHN S. LILLARD FELLOW

Department of Sociology
Indiana University (M.S.W.)
University of Virginia (M.A.)

Erin C. Jordan (2019)

JEFFERSON SCHOLARS FOUNDATION FELLOW

Department of Anthropology
Millsaps College (B.A.)
Louisiana State University (M.A.)
University of Virginia (M.A.)

Pooja Khosla (2019)

JOHN E. WALKER JR. FELLOW

Department of Economics
University of Delhi (B.A.)
University of Oxford (M.S.)

Joshua Morrison (2019)

TREY BECK FELLOW

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

Eleanore Robins Neumann (2019)

EDGAR SHANNON FELLOW

McIntire Department of Art
Vassar College (B.A.)
Courtauld Institute of Art, University of London (M.A.)

Jessica Ann Swoboda (2019)

IRBY CAUTHEN FELLOW

Department of English
Villanova University (B.A.)
Boston College (M.A.)

Rostislav Akhmechet (2020)

JEFFERSON ARTS AND SCIENCES DISSERTATION YEAR FELLOW

Department of Mathematics
State University of New York (B.S.)

Katharine E. Daniel (2020)

JOHN LILLARD FELLOW

Department of Psychology
University of North Carolina (B.A.)
University of Virginia (M.A.)

Mary Angelique G. Demetillo (2020)

PAUL T. JONES II FELLOW

Department of Environmental Sciences
Seton Hall University (B.S.)

Matthew Allen Frakes (2020)

TERRENCE D. DANIELS FAMILY FELLOW

Corcoran Department of History
Columbia University in the City of New York (M.A.)
London School of Economics and Political Science (M.S.)
University of Virginia (M.A.)

Abbas Ghaddar (2020)

HARRISON FAMILY FOUNDATION FELLOW

Department of Biology
American University of Beirut (B.A.) (B.S.)
Imperial College London (M.S.)

Jesse Howard Grabman (2020)

ERIC P. AND ELIZABETH R. JOHNSON FAMILY FELLOW

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

Ming Yan Kwok (2020)

ELIZABETH ARENDALL TILNEY AND SCHUYLER MERRITT TILNEY FELLOW

Department of English
University of Exeter (B.A.)
New York University (M.A.)

Kathryn Ann LeCroy (2020)

KENNETH L. BAZZLE FELLOW

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

Zhe-Yu Daniel Lin (2020)

G. MARK PIRRUNG FAMILY FELLOW

Department of Astronomy
Chung Cheng University (B.S.)
University of Virginia (M.S.)

Jing Luo (2020)

LAURA S. BAILEY FELLOW

Corcoran Department of History
Boston University (B.F.A.)
University of Virginia (M.A.)

Brianna S. Mills (2020)

G. MARK PIRRUNG FAMILY FELLOW

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

Akachukwu D. Obi (2020)

MELVILLE FOUNDATION FELLOW

Department of Chemistry
Bates College (B.S.)
University of Pennsylvania (M.S.Ed.)

Kelvin Lamont Parnell, Jr. (2020)

PENNY S. AND JAMES G. COULTER FELLOW

McIntire Department of Art
Duquesne University (B.A.)

Natasha Rowland (2020)

JOHN LILLARD FELLOW

Corcoran Department of History
Royal Holloway, University of London (B.A.)
Birkbeck, University of London (M.A.)
University of Virginia (M.A.)

Rami Toubia Stucky (2020)

WILLIAM AND CAROLYN POLK FELLOW

McIntire Department of Music
Bowdoin College (B.A.)
New England Conservatory (M.M.)

Vasfiye Betul Toprak (2020)

D.N. BATTEN FOUNDATION FELLOW

Department of Sociology
Hacettepe University (Turkey) (B.A.)
Florida International University (M.A.)
University of Virginia (M.A.)

Tara L. Valladares (2020)

DOFFERMYRE FAMILY FELLOW

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

National Fellows

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

Mary Bridges

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Harvard University (B.A.)
 Yale University (M.A.)
 Vanderbilt University (M.A.) (Ph.D.)

Mary's research focuses on the international expansion of U.S. banks in the early 20th century. She examines the way the operation of U.S. banks around the world affected foreign relations, trade, and social orders. Her project, "Mapping the World for US Commerce: Banking, Credit, and the Globalizing U.S. Economy, 1900s-1930s," focuses especially on the way in which U.S. bankers working overseas assessed credit-worthiness, both before and after the creation of the Federal Reserve System, and how these practices influenced local relationships as well as the global economic status of the United States. In fall 2020, she will hold the Henry Chauncey Jr. '57 Postdoctoral Fellowship with the International Security Studies and the Brady-Johnson Program in Grand Strategy at Yale University.

DREAM MENTOR: *Naomi Lamoreaux*, Stanley B. Resor Professor of Economics and History, Yale University

Dylan Gottlieb

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Vassar College (B.A.)
 Temple University (M.A.)
 Princeton University (M.A.) (Ph.D.)

Dylan studies cities and capitalism in the 20th-century United States. His dissertation, "Yuppies: Young Urban Professionals and the Making of Postindustrial New York," explores the effects of financialization on work, leisure, neighborhoods, and politics. His work has been published in the *Journal of American History*, *Journal of Urban History*, *Gastronomica: The Journal of Critical Food Studies*, *The Washington Post*, *Utne Reader*, and *Public Seminar*.

DREAM MENTOR: *Kimberly Phillips-Fein*, Associate Professor of Economic Thought and History, New York Univ., Gallatin School of Individualized Study

Brianna Lane Nofil

FRANK GARDINER WISNER NATIONAL FELLOW

Duke University (B.A.)
 Columbia University (M.A.) (M.Phil.) (Ph.D.)

Brianna's dissertation, "Detention Power: Jails, Camps, and the Origins of Immigrant Incarceration, 1900-2002," examines how immigration detention emerged as a distinct form of administrative imprisonment, which propelled the expansion of jails and generated new modes of carceral profit-making. Brianna will be an assistant professor at the College of William & Mary beginning in Fall 2020.

DREAM MENTOR: *Lisa McGirr*, Professor of History, Harvard University

Charles Petersen

FRANK GARDINER WISNER NATIONAL FELLOW

Carleton College (B.A.)

Harvard University (M.A.) (Ph.D.)

This fall, Charles plans to defend his dissertation titled, "Meritocracy in America, 1930-2000," the first history of meritocracy as an idea and a practice in the United States, following which he will begin a postdoctoral fellowship in history as a Klarman Fellow in the Society of Fellows at Cornell University. He also works as a journalist and critic, writing for the *New York Times*, *The Nation*, and the *New York Review of Books*. Petersen has been an editor at *n+1* magazine since 2007.

DREAM MENTOR: *Elizabeth Blackmar*, Professor of History, Columbia University

Gili Vidan

AMBROSE MONELL FOUNDATION NATIONAL FELLOW IN TECHNOLOGY AND DEMOCRACY

Harvard University (B.A.) (Ph.D.)

University of Oxford (M.S.)

Gili is interested in digital information technology, changing notions of public trust and democratic governance, and narratives of crisis and future-making in the U.S. Her dissertation, "Technologies of Trust," traces technical attempts to solve the problems of trust and transparency, with a focus on the development of electronic payment systems and public-key cryptography in late 20th- and early 21st-century US. In fall 2020, she will join the faculty at the Department of Information Science at Cornell University.

DREAM MENTOR: *Sarah Igo*, Andrew Jackson Professor of History and Director of American Studies, Vanderbilt University

Daniel Hart Wortel-London

LOUIS GALAMBOS NATIONAL FELLOW IN BUSINESS AND POLITICS

Ramapo College of New Jersey (B.A.)

City University of New York, Graduate Center (M.A.)

New York University (Ph.D.)

Daniel is a historian specializing in 20-century U.S. political economy, fiscal policy, and urban history. His dissertation, "Indebted to Growth: Real Estate and the Political Economy of Public Finance in New York City, 1871-1943" examines struggles over public finance policy in America's largest city during the late-19th and early-20th centuries. Daniel's writing has been published in the *Journal of Urban History*, the *Journal of Tourism History*, and the *Journal of the Gilded Age and Progressive Era*, where he also served as an editorial board member. He has worked as a research associate for numerous non-profit organizations including Civworld, the Adelphi Institute, and the Museum of the City of New York. Daniel is a recipient of the Bessie and George Levy Prize, and the Larry J. Hackman Research Residency. He received his doctorate in 2020 from New York University.

DREAM MENTOR: *Robin Einhorn*, Preston Hotchkis Professor in the History of the United States, University of California, Berkeley

Amy Zanoni

C. AUSTIN BUCK FAMILY NATIONAL FELLOW

McGill University (B.A.)

University of Maryland (M.A.)

Rutgers University (Ph.D.)

Amy specializes in the history of social movements, health care and welfare policy, and political economy in the 20th-century United States. Her dissertation, "Poor Health: Retrenchment and Resistance in Chicago's Public Hospital, 1950s-1990s," examines how the public hospital functioned as part of the U.S. welfare state in the late twentieth century, and recovers competing visions for the public sector in a period associated with anti-government consensus. Amy's work has been supported by the Charlotte W. Newcombe Doctoral Dissertation Fellowship in Religion and Ethics, the Andrew W. Mellon Foundation Predoctoral Fellowship in History Education, the Rutgers University Center for Cultural Analysis Graduate Fellowship, and the Rutgers/New Jersey Council for the Humanities Public Humanities Fellowship, as well as research grants from the American Historical Association, the Walter P. Reuther Library, the Illinois State Historical Society, and University of Illinois at Chicago. In fall 2020, Amy will be a Postdoctoral Fellow at the Center of Presidential History at Southern Methodist University.

DREAM MENTOR: *Julilly Kohler-Hausmann*, Associate Professor of History, Cornell University

Incoming Fellows

Bench Ansfield

BIRDSALL NATIONAL FELLOW

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

DREAM MENTOR: **Robin Kelley**, Distinguished Professor and Gary B. Nash Endowed Chair in U.S. History, University of California, Los Angeles

Monica Kristin Blair

FRANK GARDINER WISNER NATIONAL FELLOW

University of Florida (B.A.)
University of Georgia (M.A.)
University of Virginia (M.A.)

DREAM MENTOR: **Noliwe Rooks**, W.E.B. Du Bois Professor of Literature and Director of American Studies, Cornell University

Daniel G. Cumming

JEFFERSON SCHOLARS FOUNDATION NATIONAL FELLOW

Western Washington University (B.A.)
Johns Hopkins University (M.A.T.)
University of Chicago (M.A.)
New York University

DREAM MENTOR: **Nathan Connolly**, Associate Professor of History, Johns Hopkins University

Kelly Goodman

LOUIS GALAMBOS NATIONAL FELLOW IN BUSINESS AND POLITICS

University of Michigan (B.A.)
Yale University (M.A.) (M.Phil.)

DREAM MENTOR: **Tracy L. Steffes**, Associate Professor of Education and History, Brown University

Wallace Scot McFarlane

BIRDSALL NATIONAL FELLOW

Bowdoin College (B.A.)
Tufts University (M.A.T.)
Columbia University (M.A.)

DREAM MENTOR: **William DeBuys, Ph.D.**, writer and conservationist

Sarah A. Nelson

AMBROSE MONELL FOUNDATION NATIONAL FELLOW IN TECHNOLOGY AND DEMOCRACY

Belmont University (B.A.)
Vanderbilt University (M.A.)

DREAM MENTOR: **Brian Larkin**, Professor of Anthropology, Barnard College, Columbia University

Sarah Louisa Sklaw

C. AUSTIN BUCK FAMILY NATIONAL FELLOW

Tulane University (B.A.)
New York University

DREAM MENTOR: **Amy C. Offner**, Associate Professor of History, University of Pennsylvania

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
Chevy Chase, Maryland

Thomas P. Duke (Com '68, GSBA '71, GSBA '78)
Visiting Executive Lecturer
Darden School of Business
University of Virginia

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

R. Foster Duncan (Col '76)
Operating Partner
Bernhard Capital Partners
New Orleans, Louisiana

David B. Ern (Com '86)
Media Consultant
Self-Employed
Charlottesville, Virginia

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

Suhrid S. Gajendragadkar (Col '97)
Senior Partner
McKinsey & Company
Washington, D.C.

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

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

Celie Harris (Educ '70)
Millwood, Virginia

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

Peter E. Kaplan Jr. (Com '96)
Managing Director
New Mountain Capital
New York, New York

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

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

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

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

D. Alan Quarterman (Col '78, GSBA '82, Law '82)
Partner
Five Paces Ventures LP
Atlanta, Georgia

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

Charles T. Rose III (Col '98)
Portfolio Manager
Morgan Stanley
New York, New York

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

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

Sarah F. Wilson (Com '03)
Partner & Director of Business
Development
INDABA Capital Management LLC
San Francisco, California

CAPITAL CAMPAIGN
ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, members of the Capital Campaign Advisory Committee provide service to the Foundation by engaging alumni and friends of the University and assisting the Foundation in its efforts to raise philanthropic support for U.Va.'s "Honor the Future" campaign.

Gregory A. McCrickard (Col '81)
Co-Chair
Retired
T. Rowe Price Associates Inc.
Baltimore, Maryland

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

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

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

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

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

Patrick J. Cronin (Col '08)
Vice President
Vista Equity Partners
San Francisco, California

Allen S. Hardin Jr. (Col '80)
President
Piedmont Capital Corporation
Atlanta, Georgia

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

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

David O. Higley (Law '94)
Managing Director
Lazard Ltd
Santa Monica, California

Paul R. Izlar (Col '84)
Advisory Director
Edge Capital Group
Atlanta, Georgia

Peter E. Kaplan Jr. (Com '96)
Managing Director
New Mountain Capital
New York, New York

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

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

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

John R. Sette II (Com '04)
Senior Trader
Anchorage Capital Group LLC
New York, New York

Shepard C. Spink Jr. (Col '87)
Senior Managing Director and Co-Head of Europe
A&M Capital Europe
London, United Kingdom

SHADWELL SOCIETY

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

Schuyler Sweeney (Col '09)

Chair
Head of Broker Relations
Surveyor Capital, Citidel
Chicago, Illinois

Marilyn Kelley Perkins (Com '11)

Vice-Chair
Investment Associate
UVIMCO
Charlottesville, Virginia

Brett Andersen (Col '14)

Associate
Bullish Inc.
New York, New York

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

Associate
Greenhill & Co. Inc.
Stockholm, Sweden

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

Vice Chairman
Alaris Capital LLC
Kansas City, Missouri

Hunter Westwood Armistead (Com '10)

CIO
Alaris Capital
Kansas City, Missouri

Taylor Beery (Col '01)

President
Lapeyre Stair
New Orleans, Louisiana

Thomas G. Bell III (Col '12, GSBA '20)

Associate Vice President
Bessemer Trust
Washington, D.C.

Christiana White Beveridge (Col '12)

Resident Physician
Southwestern Medical Center
University of Texas

Cameron F. Boland (Col '14, Com '15)

Associate Recruiter
Henkel Search Partners
New York, New York

Jessica Mino Boone (Com '10)

Vice President, Investor Relations & Business Development
Monarch Alternative Capital LP
New York, New York

Johnny Boone (Com '10)

Senior Analyst
Scopia Capital Management
New York, New York

Kenneth B. Botsford Jr. (Col '10)

Program Manager, Ride Hailing Strategy and Operations
Cruise
San Francisco, California

Keeling Brown (Col '15)

Growth Marketing Manager
AMC Networks
New York, New York

James Marshall Burke (Com '12)

Principal, Private Equity
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.

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 LP
New York, New York

Wesley Clingman (Col '14)

Dallas, Texas

Alexander Cochran (Col '05)

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

Lee S. Cochran (Col '09)

Communications Specialist
Bloomberg LP
New York, New York

Wan-Lae Cochran (Col '03)

Partner
McKinsey & Co.
Washington, D.C.

William F. Crozer (Col '07)

Senior Associate
BGR Group
Washington, D.C.

Christian C. Davis (Col '03)

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

Wilson Deming (Col '11)

Regional Manager, Midwest SHIPT
Austin, Texas

Ryan W. Eckert (Col '16)

Associate
Artemis Real Estate Partners
Washington, D.C.

Robert A. Faith Jr. (Col '17)

Head Analyst
Crow Holdings, Crow Holdings Capital
Mount Pleasant, South Carolina

Cara D. Goodwin (Col '07)

University of Cambridge
Charlottesville, Virginia

Peter O. Goodwin (Col '07)

President
Hungry Leaf
Charlottesville, Virginia

Lauren Grammer (Engr '04)

Owner & Founder
Goods Grammer
Richmond, Virginia

Ryan K. Grammer (Engr '04)

Managing Director
WestRiver Group
Richmond, Virginia

John H. Grayson III (Com '16)

Associate
Primus Capital
Atlanta, Georgia

Grace Gummesson (Col '14, GSBA '19)

M&A Associate
Evercore Inc.
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.
Kansas City, Missouri

Laura Hebenstreit (Col '14)

Executive Sous Chef
The 404 Kitchen
Nashville, Tennessee

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

Partner
Kirkland & Ellis LLP
New York, New York

Shaw Joseph (Com '04)

Principal
General Atlantic Service Corp.
Brooklyn, New York

Eaddy Kiernan (Col '08)

Special Projects and Events Consultant
New York, New York

Megan E. Kingsley (Com '16)

Associate
New Mountain Capital, LLC
New York, New York

Herbert Klotz (Col '16)

Investment Associate
Greystar
Newport Beach, California

Daniel A. Lantz (Col '13, GSBA '20)

Associate
McKinsey & Company
Durham, North Carolina

Scott R. Leachman Jr. (Col '11)

Director
Eldridge Industries
New York, New York

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

VP, Finance & Operations
ThingTech
Tampa, Florida

Malcolm Little (Com '05)

Principal
Arlington Capital
Chevy Chase, Maryland

Andrew M. Magee (Col '13)

Associate
White & Case LLP
New York, New York

Kate Smith Mallory (Col '11)

Therapist
Kardia Collective
Memphis, Tennessee

William Neely Mallory IV (Col '11)

Regional Manager
International Paper Co.
Memphis, Tennessee

SHADWELL SOCIETY

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

Senior Associate
Vinson & Elkins LLP
New York, New York

Wesley H. McCluney (Col '98)

Managing Member - TAW Sports
New Balance Athletic Shoe Inc.
Birmingham, Alabama

Rob McPherson (Col '06)

Founder
Baas Inc.
Washington, D.C.

Selina McPherson (Col '08)

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

Gabrielle T. Michnoff (Col '15)

Talent Associate
WeWork
New York, New York

Jacqueline F. Michnoff (Com '16)

Consultant
FTI Consulting Inc.
Waterford, Connecticut

Charles M. Mitchell (Com '11)

Engagement Manager
McKinsey & Co.
London, United Kingdom

Charles H. Morgan (Com '08)

Vice President
Iroquois Capital Group
Nashville, Tennessee

Emma C. Nosseir (Col '18, Com '18)

Analyst
Credit Suisse
New York, New York

Lara A. Nosseir (Com '15)

Associate, Business Development
New Mountain Capital
New York, New York

Charles F. Perkins (GSBA '20)

Research Analyst
Plustick Partners
Charlottesville, Virginia

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

Kyle W. Reeves (Com '17)

Associate
The Halifax Group
Washington, DC

Sarah Hawkins Regan (Col '08)

Director
Cowen & Co. LLC
Baltimore, Maryland

Katrin K. Renner (Col '14)

Interior Designer
Ken Fulk Inc.
New York, New York

Pamela A. Richardson-Greenfield (Col '96)

Assistant Professor
Department of Marketing
Radford University

Tom Ritchie (Law '02, GSBA '02)

Managing Director
CI Capital Partners
New York, New York

Reid Sanders (Com '14)

Associate
Brown Brothers Harriman & Co.
Charlotte, North Carolina

J. Carl Sewell III (Col '06)

President, Operations
Sewell Automotive Company
Dallas, Texas

Charles H. Sherman (Com '15)

Associate
The Carlyle Group
Washington, D.C.

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

Vice President, Finance
Transact
New York, New York

Walter C. Shiflett IV (Col '09)

Associate
Jefferies Group LLC
New York, New York

Peter R. Taylor Jr. (Col '13, GSBA '19)

Associate
Houlihan Lokey
New York, New York

Peter L. Townsend (Col '12)

Director, East Coast Sales
PitchBook Data
New York, New York

Eli W. Tullis III (Col '13)

Alternative Investment Analyst
Northern Trust Co.
Chicago, Illinois

Jacob S. Ulrich III (Col '13)

Associate
New Mountain Capital
New York, New York

David A. Victor-Smith (Com '09)

Analyst
Carlson Capital L.P.
Brooklyn, New York

Kristin von Elten Wilson (Col '05)

Saks Fifth Avenue
Henrico, Virginia

Robert L. Wilson VI (Col '04)

Investment Analyst
John B. Levy & Co.
Henrico, Virginia

Landon R. Wyatt IV (Col '13)

Associate
The Carlyle Group
Washington, D.C.

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. While not every individual listed below was ultimately able to serve this year due to COVID-19 and the Foundation's decision to conduct final interviews virtually, we remain grateful for their willingness to invest time and energy into the selection process.

Daniel S. Adler (Engr '88)
President
 Adler Financial Group
Fairfax, Virginia

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

Alison H. Armistead (Col '10, Com '11)
Vice Chairman
 Alaris Capital LLC
Kansas City, Missouri

Hunter Westwood Armistead (Com '10)
CIO
 Alaris Capital LLC
Kansas City, Missouri

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

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

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

Kevin D. Brown (Com '96)
Senior Managing Director
 MSD Partners
New York, New York

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

Jianhua Cang (Grad '01)
**Paul T. Jones Jefferson Scholars
 Foundation Professor of Neuroscience**
 Department of Biology and Department of
 Psychology
University of Virginia

M. Cabell Clay (Col '05)
Attorney
 Moore & Van Allen
Charlotte, North Carolina

Kadeem A. Cooper (Col '10)
**Counsel, House Committee on Oversight
 and Reform**
 United States House of Representatives
Washington, D.C.

Marion R. Crawford (Col '89)
President & Chief Executive Officer
 Crawford Strategy
Greenville, South Carolina

**Christa Dierksheide (Col '02, Grad '03,
 Grad '09)**
**Brockman Foundation Jefferson Scholars
 Foundation Professor**
 Corcoran Department of History
University of Virginia

R. Helm Dobbins (Com '73)
Retired Executive Vice President
 American National Bank & Trust Co.
Danville, Virginia

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

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

Eugene P. Feinour (Col '64)
Vero Beach, Florida

Gavin T. Garner (Engr '06, Engr '09)
**Associate Professor, Mechanical &
 Aerospace Engineering**
 School of Engineering and Applied Science
University of Virginia

Elisabeth M. Giovine (Arch '93)
Pacific Palisades, California

Gregg I. Goldenberg (Com '89)
Partner and Vice Chairman
 The Ardent Companies
Atlanta, Georgia

Adam J. Greene (Col '00, Law '05)
Partner
 McGuireWoods LLP
Charlotte, North Carolina

Jennifer Brown Gwilliam (Col '91)
Evanston, Illinois

Thomas B.W. Hall (Col '02, Law '06)
Associate General Counsel
 Capital One Financial Corporation
Richmond, Virginia

G. B. Hamilton (Com '59)
Richmond, Virginia

Lee B. Harper (Col '85)
Chief Operating Officer
 The College Foundation
University of Virginia

Celie Harris (Educ '70)
Millwood, Virginia

Paul C. Harris
Senior Vice President
 Office of the Senior Vice President
Hampton University

Tyler Harris (Col '12, Com '12)
Engagement Manager
 McKinsey & Company
New York, New York

Sarah Elaine Hart (Col '10)
School Counselor
 Charlottesville City Public Schools
Charlottesville, Virginia
J. Dale Harvey II (Com '87)
Chairman and Chief Executive Officer
 Poplar Forest Capital LLC
Pasadena, California

Rudene M. Haynes (Col '97)
Partner
 Hunton Andrews Kurth LLP
Midlothian, Virginia

Timothy J. Heaphy (Col '86, Law '91)
University Counsel
 Office of the University Counsel
University of Virginia

David O. Higley (Law '94)
Managing Partner
 Bond Lane Merchant Bank
Santa Monica, California

**Douglas S. Holladay Jr.
 (Col '69, GSBA '76)**
Atlanta, Georgia

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

Edward P. Imbrogno (GSBA '85)
Co-Founder & Partner
 Fidus Partners LLC
Charlotte, North Carolina

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

Patricia T. Izard (Col '88, Educ '90)
Executive Director
 Cancer Care Foundation of Tidewater
Virginia Beach, Virginia

Paul R. Izlar (Col '84)
Advisory Director
 Edge Capital Group
Atlanta, Georgia

Eva M. Jack (Col '89)
Chief Business Officer
 Mersana Therapeutics Inc.
Cambridge, Massachusetts

Kevin M. Johnson (Col '74)
Consultant
 The Trust for Public Lands
Atlanta, Georgia

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

Charlotte Krugh (Col '99)
Fore River Foundation
Wilson, Wyoming

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

James C. Lloyd (Col '86, GSBA '90)
Partner
 Lloyd Baughan LLP
London, United Kingdom

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

Michael P. Lynn (Col '72)
Partner, Commercial Litigation
 Lynn Pinker Cox & Hurst LLP
Dallas, Texas

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

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

JEFFERSON SCHOLARS SELECTION COMMITTEE

Gregory A. McCrickard (Col '81)

Retired
T. Rowe Price Associates Inc.
Baltimore, Maryland

Carey J. Mignerey (Col '04, Law '09)

Partner
McKinsey & Co.
Singapore, Republic of Singapore
Bruce A. Miller (Col '89)

CEO
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
New York, New York

Calvert Saunders Moore (Col '90)

New York, New York

Sherri B. Moore (Col '85)

Attorney
Keeler & Obenshain
Charlottesville, Virginia

Melissa E. Murray (Col '97)

Frederick I. and Grace Stokes
Professor of Law
NYU School of Law
New York University

Stephen A. Nash (Col '13)

Co-Founder & Chief Strategy Officer
Upperline Health
Nashville, Tennessee

Sara E. Neher (Col '96)

Principal
Kennedy & Co.
Charlottesville, Virginia

Anna M. Nekoranec (Col '86)

Chief Executive Officer
Align Private Capital
Sarasota, Florida

Blaire Hawkins O'Brien (Col '09, Law '12)

Assistant Attorney General
Commonwealth of Virginia, Attorney
General of Virginia
Richmond, Virginia

Kimberly E. Osagie (Col '05)

Partner
Promise54
Arlington, Virginia

Blakely C. Page

Spouting Rock Financial Partners
Bryn Mawr, Pennsylvania

Kevin A. Pelphrey

Harrison-Wood Jefferson Scholars
Foundation Professor
School of Medicine and Curry School of
Education and Human Development
University of Virginia

Marcia L. Pentz (Educ '89, Grad '91)

Assistant Professor, Management
Communication
McIntire School of Commerce
University of Virginia

Lauren S. Purnell (Col '03)

Strategic Planning Consultant
UVA Health System
Charlottesville, Virginia

Crisler B. Quick (Com '77)

President
The Finance Department
Syosset, New York

Anne L. Raymond

President, (ret.)
Crow Holdings
Dallas, Texas

Matthew A. Reidenbach

Professor
Department of Environmental Sciences
University of Virginia

Coolidge E. Rhodes Jr. (Col '97)

Chief Compliance Officer
New Fortress Energy
New York, New York

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

Analyst
D1 Capital Partners
New York, New York

Michael M. Rogers (Col '98)

Chief Executive Officer
Dorsey Alston Realtors
Atlanta, Georgia

Carole M. Rogin (Col '71)

Founder and President
Clarion Management Resources Inc.
Del Ray Beach, Florida

Loring W. Rue III, M.D. (Col '79, Med '83)

Chief Medical Officer
UAB Medicine
Birmingham, Alabama

Amy J. Sampson (Col '85)

Senior Vice President, Chief
Engagement & Innovation Officer
Children's Hospital of The King's Daughters
Norfolk, Virginia

Todd R. Schnuck (Col '81)

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

Thomas P. Schult (Col '76, Law '79)

Partner
Berkowitz Oliver Williams Shaw &
Eisenbrandt LLP
Kansas City, Missouri

Steven M. Shepard (Col '01)

Trial Lawyer
Susman Godfrey LLP
Larchmont, New York

Marc G. Shrier (Com '65)

Vice President (Retired)
Goldman Sachs Group Inc.
Rydal, Pennsylvania

Megan R. Smith (Com '12)

Engagement Manager
McKinsey & Co.
San Francisco, California

Gib B. Staunton (Educ '85)

Principal
Staunton Career Advisors
Charlottesville, Virginia

David B. Stevens (Engr '85, Engr '87)

Chief Executive Officer
Keelan Capital LLC
Atherton, California

Michael P. Timko

Lewis and Clark Professor of Biology
College of Arts & Sciences
University of Virginia

Deborah H. Valentine (Col '80)

Richmond, Virginia

Hatsy Vallar

Charlottesville, Virginia

Brandt A. Vaughan (Com '89, GSBA '99)

COO
The Ballmer Group
Bellevue, Washington

Joseph D. Wallace (Com '85)

Executive Managing Director
CBRE
San Francisco, California

Brian R. Wamhoff

Co-Founder and Head of Innovation
HemoShear Therapeutics
Charlottesville, Virginia

Timothy S. Webb (Com '03)

Director
Harris Williams & Co.
Richmond, Virginia

Kelvin M. Wey (Com '14)

Franklin Templeton
New York, New York

W. Bradford Wilcox (Col '92)

Professor & Director of the National
Marriage Project
Department of Sociology
University of Virginia
University of Virginia

Diana Hirtle Wilson (Col '07)

Cherry Hills Village, Colorado

John C. Wilson (Arch '70)

Managing Director
Cushman & Wakefield plc
Phoenix, Arizona

Sarah F. Wilson (Com '03)

Partner & Director of Business
Development
INDABA Capital Management, LLC
San Francisco, California

Edward Jenner Wood III

Retired Executive Vice President
SunTrust Banks Inc.
Atlanta, Georgia

Sally D. Wood (Col '05)

Internal Medicine and Pediatrics
Physician
UNC Healthcare
Chapel Hill, North Carolina

Shan Wu (Engr '04)

Director, Business Development &
Operations
Magenta Therapeutics
Somerville, Massachusetts

Mitchell E. Zamoff (Col '89, Law '92)

Professor & Litigation Program Director
Law School
University of Minnesota

REGIONAL SELECTION COMMITTEE

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

AT-LARGE

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

COMMUNITY-BASED ORGANIZATIONS

Kadeem A. Cooper
Chair
Kim H. Feinstein

ALABAMA

BIRMINGHAM
Allen B. Bennett
Chair
Steven A. Brickman
Noelle Fleming Collins
Kathryn Howard Eckert
Rebecca Eubanks
Henry S. Long Jr.
Jeffrey T. St. Denis
Mallie M. Whatley

ARIZONA

John C. Wilson
Chair
John T. Dunlap
Alexis J. Glascock
Bonsal Glascock
H. Hughes Grehan
Susan M. Grehan
E. Courtney Johnson
Arthur C. Mignerey
Beverly Mignerey
Sarah W. Pritchett
Tucker D. Quayle
Matthew J. Rakowski
Connor J. White
Tyler T. Wilson

ARKANSAS

Katherine Deming Cavanaugh
Chair
Natalie Wilson Brownlow
Claiborne P. Deming
Catherine C. Roche
W. R. Stephens Jr.
Robert E. L. Wilson V
Perry L. Wilson

CALIFORNIA

LOS ANGELES
Jerry M. Lewis IV
Chair
Elizabeth S. Bowles
Eliza C. Currin
E. Luke Farrell
Elisabeth M. Giovine
Alexis D. Gregorian
David O. Higley
Rodney J. Hobbs
Michael E. Mand
Julia L. Monahan
Carolyn E. Murdock
Rebecca G. Muth
Ezekiel R. Reed
Stuart M. Richter
Caroline S. Ryon
Dennis Slon
James Gray Whisnant

SAN FRANCISCO BAY AREA

Jason A. Gill
J. Sanford Miller
Co-Chairs
Thomas W. Archer
Claire E. Council
Barbara B. Glynn
Daniel H. Hecht
Andrew M. Kouri
Robert J. Lojek
Ruth E. Selby
Megan R. Smith
Michael C. Smith
Barry E. Taylor
Shelley Johnson Webb
Lucas T. Williams

COLORADO

Spencer R. Allen
Jeffrey M. Knetsch
Don A. Springer
Co-Chairs
Hannah C. Christian
Robert M. Duchon
Thomas F. Duchon
Stephen J. Furr
Earl E. Hoellen
Tracy L. Johnson
Abbie L. Klinghoffer

DELAWARE

Katharine Lopez
Weymouth M.D.
Chair
Elizabeth S. Buccini
Bruce L. Chipman
Zachary L. Chipman
Nathan A. Cook
Garrett B. Lyons III

FLORIDA

JACKSONVILLE
Sydney A. Gervin III
Chair
Anne Marie Cushmac
J. Michael Hughes
Charles D. Hyman

John D. Milton Jr.
Annie R. Ungrady
R. Halsey Wise
Charles J. Wodehouse III

PALM BEACH

James C. Jenkins
Chair
Nancy B. Buck
Suzanne T. Frisbie
Karen Wynn Greb
Susan Voigt Gummeson
Christian D. Searcy
Armando A. Tabernilla

TAMPA

Richard D. Eckhard
R. J. Robbins Jr.
Co-Chairs
Stewart T. Bertron
Laura G. Blair
Tonja C. Brickhouse
William L. Dowden III
Emily R. Farrior
Laurin M. Farrior
S. Katherine Frazier Esq.
Charles G. Hardwick III
Allison Jennewein
Aydin D. Keskiner
John B. Koch
Elizabeth Ridley Lifsey
J. Jefferson Maxwell
Mark A. Mighell
Saskia Mighell
Allison P. Murray
Anna M. Nekoranec
Emily Kirkwood Nolan
Glenn B. Oken
Sydney P. Ridley
Charles N. Stallings III
C. Norman Stallings Jr.

GEORGIA

ATLANTA
Peter D. Leary
Rachel Carriere Schaler
Co-Chairs
Adam S. Abramson

Allison Chamberlain
Abramson
Joseph J. Burton Jr.
Helen Carey
Lindsey M. Chapman
Brett E. Coburn
Gregory S. Cohn
James D. Comerford
James E. Connelly
Robert V. Cooley II
Elizabeth O. Coulton
Michelle Debortoli Djuric
Martha E. Downer-Assaf
Laura Rains Draper
Marybeth White Edgcomb
Benjamin G. Ehlers
Patrick C. Fagan
Andrew P. Feinour
Christopher C. Frieden
Ryan Gesser
Kimberly Grantham
Daniel B. Haithcock
Anne Park Hopkins
F. Joseph Keith
Travis L. Lewis
Catherine D. Little
Lee W. Martin
Glenn M. McGonnigle
Katelyn A. Merrihew
Elizabeth Watts Metcalf
David C. Metcalf
Carey J. Mignerey
Mark S. Miles
Marisa Spaulding Miller
Nell C. Mitchell
Kent R. Nilsson Jr.
Brian P. O'Neill
Stephen A. Opler
Christopher M. Pirrung
Henry C. Pollock
Adriane B. Randolph
Bradley C. Reeves
Christopher R. Rutledge
Stephen Scouten
Lindsey Slack
James R. Stark
Kelly Stanton Trotter

Eric D. Tumperi
Margaret Knox Wallace
Mary M. Watson

SOUTH GEORGIA/TALLAHASSEE, FLORIDA

C. Bradford Jackson
Chair
Robert C. Crabtree
Benjamin K. Phipps Jr.
Hannah Ricks
Meredith C. Strange

ILLINOIS

CHICAGO
Michelle C. Chmielewski
Jequeatta Upton Smith
Lawrence E. Tanner Jr.
Co-Chairs
Adam T. Antoszewski
David J. Bentrem, M.D.
Christian F. Binnig
David E. Brown
Robert G. Byron
Kate Pomper Costello
D. Grant Cupps
Dean A. de la Peña
Meghan W. Ho
Andrew M. James
Robert Stribling Koster
Benjamin H. Levy III, M.D.
D. Craig Mense
Jane Scudder
Timothy D. Sheehan
Phillip Shinall
Peter J. Sweeney III
Schuyler Sweeney
Victoria K. Wolf

KENTUCKY

Jan de Beer
Chair
Joseph A. Bilby
James K. Cameron
Kerry O'Neill Irwin

REGIONAL SELECTION COMMITTEE

LOUISIANA

William C. Baldwin
Chair
 Alexander N. Breckinridge V
 William P. Gibbens
 Katherine S. Haygood
 Mark J. Lacour
 Erika Vogel Smith
 William H. Summerour

MAINE

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

MARYLAND

Kirsten Andrews Woelper
Chair
 Kathleen Richardson Bernstein
 Paul D. Corbin
 Kathryn E. Deal
 Alice M. Dearing
 Vadim Elenev
 Shawn P. Flaherty
 Richard S. Gamper
 Elizabeth A. Hagan
 Samuel A. Johnson
 W. Hunter Purcell
 Kerry Cavanaugh Rice
 Jacob R. Sheldon
 Danna E. Thomas

**WASHINGTON, DC/
SUBURBAN
MARYLAND**

Attison L. Barnes III
 Andrew C. Blair
 Isabel Bacon Leboutillier
Co-Chairs
 Thomas G. Bell III
 Scott M. Headd
 M. Geer Leboutillier
 Malcolm Little
 Janet S. Nolan

Sophia Nosseir
 Jeffrey R. Pellegrino
 Alexandra G. Rossi
 Emily J. Tonks
 Xiao Wang
 Sarah L. Wyckoff

MASSACHUSETTS**BOSTON**

Cynthia Barker Blain
 Ruth Ann Vleugels
 Shan Wu
Co-Chairs

John H. Armstrong
 R. Kent Bennett Jr.
 William T. Cozean
 Mary Boyd Crosier
 Robert D. Cultice Jr.
 Nicholas P. Favaloro
 Daniel J. Greiner II
 James Matthew Gummersbach
 Jiwon Han
 Michelle T. Ho
 Jennifer Y. Hsu
 Eva M. Jack
 Laura E. Johnston
 Robert B. King
 A. Shadi Kourosh
 Melanie S. Mace
 Michael W. Melley
 Carsten B. Miller
 John M. O'Rourke IV
 Bruce C. Ramsey
 Jalen J. B. Ross
 Ashwanth J. Samuel
 Ameet V. Sarpatwari
 Tsering Y. Say
 Mark S. Silvers
 Richard D. Tadler
 Thomas M. Taylor
 Annie R. Ungrady

MINNESOTA**MINNEAPOLIS/
ST. PAUL**

Amy Anne Donatelli Lassig
Chair
 Thomas Alexander

Eschenroeder Jr.
 Emily Hebelor
 Kate A. Kosiek
 T. M. Walkley
 Mitchell E. Zamoff

MISSISSIPPI

Mary Alice Tyson Browning
Chair
 Elizabeth F. Archer
 Wendell H. Bryan II
 Ben Humphreys McGee III

MISSOURI**KANSAS CITY**

Alison H. Armistead
Chair
 Hunter Westwood Armistead
 H. Guy Collier
 Catherine Colyer
 Geoffrey D. Fasel
 H. Laird Goldsborough
 Brett M. Posten
 Robert P. Powell
 Mark G. Reintjes M.D.
 Thomas P. Schult

ST. LOUIS

Brooke W. Restemayer
Chair
 J. Gordon Forsyth
 Jeanne W. Forsyth
 James G. Forsyth III
 Margaret B. Hanser
 Ricky N. Horton
 Page M. Ivie
 Jason R. Mills
 William R. Piper
 William L. Polk Jr.
 Matthias D. Renner
 Robert J. Tomaso
 Tahnee Jackson Whitlock

NEW JERSEY**NORTHERN
NEW JERSEY**

Vincent A. D'Arpino
 Stephen M. Van Besien

Co-Chairs

Raymond T. Abbott
 Colleen Rigby Babiak
 John M. Cusano Jr.
 Kelly A. Garnes
 Debra Shapiro Gill
 Megan E. Kingsley
 Radford W. Klotz
 Sarah Lyman Kravits
 Scott G. Martin
 William J. Szilasi
 Jessica F. Van Besien
 Lee E. Yonish

NEW YORK**BUFFALO**

Gretchen L. Wylegala
Chair
 Clotilde P. Dedecker
 Charles G. Duffy III
 Gretchen Geitter
 Stephen J. McCabe
 Samendra Prasad

LONG ISLAND

Joseph M. Dardick
 Alvina H.Y. Lo
Co-Chairs
 Benjamin J. Gilbert
 Lauren Jones Kenny
 Mary Jean McCarthy
 Jeffrey M. Nicklas
 Brian P. Scrivani
 Lisa S. Barr

NEW YORK CITY

Robert W. Downes
 Steven M. Shepard
Co-Chairs
 Z. Payvand Ahdout
 Tyler R. Alexander
 Lucinda Heidsieck Bhavsar
 Katherine M. Bolger
 Kari A. Browne
 Lindsay S. Byron
 David Cates
 Douglas M. Cohen

Mallory G. Combemale
 Emma K. DiNapoli
 Kristen S. Durkin
 Samantha Katherine Weisner
 Egan
 Isabelle D. Fitzgerald
 Samuel A. Gradess
 Laura K. Hansen
 Katherine T. Hutto
 James L. Kennedy
 Luciana F. Lopez
 David A. McGinley
 Benjamin A. McVane
 Gabrielle T. Michnoff
 Jane Murphy
 Erin McDermott Nance
 Leigh Penner
 Chase C. Pion
 Lauris G. L. Rall
 William J. Seery III
 Sarah E. Sherman
 Sophie A. Staples
 Kristin Steen
 David A. Taplitz
 Barbara Taylor
 David W. Truetzel Jr.
 Lian Xue

**WESTCHESTER, NY/
FAIRFIELD, CT**

Ruaraidh I. Campbell
 Virginia Brooks Robinson
Co-Chairs
 Elizabeth A. Boutry
 Barclay K. Bowen
 Virginia Francis Cocke
 Christine Murphy Danforth
 Elizabeth Darling
 Frederick C. Darling
 Georgia Hunter Farinholt
 Alison M. Gregory
 Paul L. Hudson III
 Melissa J. Hutson
 Kelley Lewis Johnston
 James R. Kozloski
 Alexandra R. Lichtenstein
 Jeffrey A. Marine

William E. Pence IV
 Erin Lee Russell
 Jacqueline Bowe Scott
 Raffi C. Tokatlian
 Darya Tyshlek
 Clifford M. Yonce

NORTH CAROLINA**CHARLOTTE**

Elena L. Airapetian-Sexton
Chair
 Jason L. Bernd
 M. Selim Bingol
 Barret C. Butler
 M. Cabell Clay
 Geoffrey M. Curme
 Edmund N. Durden
 Ronald E. Eliasek Jr.
 Thomas D. Ellis Jr.
 Rebecca R. Fant
 Esther M. Farnham
 Samuel E. Farnham
 Carolyn Fox
 David L. Gaines
 Sherard A. Gates
 Barbara A. Hall
 Ryan C. Hill
 Bryan H. Joyner
 Michael C. Kerrigan
 Amanda Moran Lanier
 Kelly-Ann Leverone
 Ryan Leverone
 Christina L. Moore M.D.
 Christopher R. Mullis
 Sophia Paige-Feemster
 Thomas P. Pope
 Ming Qi
 John P. Spratley
 Rebecca S. Starling
 James A. Stouse
 Vivek Tayal M.D.
 Steven J. Tricarico
 Stuart White
 Edith H. Wyatt
PIEDMONT TRIAD
 McDara P. Folan III
 Harley S. Garrison
Co-Chairs

REGIONAL SELECTION COMMITTEE

John R. Boisture
Adam W. Duggins
Angela Fariss Edwards MD
Robbin B. Flow
Ragan P. Folan
Sarah Golden
Penny Graves
J. Tyrone Lewis
Katherine A. McCurry
Stephen C. Mischen
Sherry J. Polonsky
Robert Self
Gina Shore

OHIO

CINCINNATI

Robert A. Heimann, Jr.
Chair
William D. De Buys
Paige De Buys
Rachel Kimura
Ashley Stratman Kohnen
Gary M. Reich
Kitsa Tassian Rhoad
Jonathan R. Snyder
Erika S. Svirnovskiy
Simon Y. Svirnovskiy
Jessica Talbott
Tiffany Evans Wallon

NORTHEAST OHIO

David S. Dickenson III
Chair
Kathleen H. Davis
Kathryn S. Garvey
Timothy Stallings
Anthony Vitiello

OREGON

PORTLAND

Lee S. Fiedler
Chair
J. Neal Cox
David E. Floyd
Heidi M. Guenin
Claire H. Montaigne
Wesley A. Petticrew
Suzanne Pinckney Pflaum

PENNSYLVANIA

PHILADELPHIA

Graham R. Laub
Deanna L. Loughnane
Co-Chairs
Samuel T. Baughan
John L. Castleman
Alexis Bailey Cohen
John E. Connolly
Michael F. Donoghue
Stephanie K. Doupnik
Frank T. Eden
Susan Fahey
Jessica C. Fowler
Mark R. Francis
Adam M. Ghazzawi
Raynelle Deans Grace
Kelley Hodge
Jeremy M. Jones
Raymond J. Kane
Andrea M. Kaplan
Lynne N. Kolodinsky
Ann V. Lastuvka
Anna McDermott
Zane D. Memeger
R. Bradford Mills
Kristen Daddona Notaro
Kayle M. Palakovich
Sanjay S. Palat
Ashesh N. Parikh
Elaine T. Petrossian
Maria K. Pulzetti
Jeffrey L. Roberson
Matthew J. Rosenberg
Justin B. Smith
Leslie B. Swope
Charles A. Szoradi

PITTSBURGH/ WESTERN

PENNSYLVANIA

Matthew J. Carl
Chair
Rodney R. Akers
Nancy Warhaftig Glynn
Richard B. Tucker III

RHODE ISLAND

R. Tripp Evans
Chair
Leah J. Coates
Mary Boyd Crosier
Matthew T. Harrison
Neile Maloney Hartman
Deb Rasin Jacobson
Ashwanth J. Samuel

SOUTH CAROLINA

CENTRAL AND UPSTATE SC

William Grayson Lambert
Chair
Molley J. Clarkson
Katherine M. McDonald
John F. Parrott Jr.
Frank C. Williams III

LOWCOUNTRY, SC/GA

Todd B. Kuhl
Margaret Poston Northup
Co-Chairs
Hunter Kennedy
Dorothy Lewis Kluttz
Stuart E. Mullens
Brendan J. O'Shea
Carl S. Pedigo Jr.
Jason C. Pedigo
H. Manning Unger

TENNESSEE

EASTERN TENNESSEE

Donald E. Morton
Chair
Benjamin P. Brown
Susan M. Crimmins
Lane Crowder
Anna L. George
E. Bruce Hutchinson
Thomas C. Lee III
William C. Montague
Robert F. Parsley
Alison T. Shaw
Patten M. Smith
Michael E. Taylor

Thomas L. West III
Cynthia B. Whitaker

MEMPHIS

Kevin G. Ritz
Chair
Christopher A. Boals
Andrew P. McBride
Abigail Yandell Talbot
Anna C. Vergos Blair
James A. West IV
D. Webb Wilson
Morgan Carr Zanone

NASHVILLE

Kate Read Ezell
Chair
Kathryn Agnew
Liza T. Averbuch
Patricia Bryan Bass
Emily Berry
Marc I. Blatt
Frederick L. Bryant
Stuart A. Burkhalter
A. Rawls Butler V
Parker E. Camp
Karla Campbell
Lauren Rooker Cardwell
J. Taylor Chenery
John D. Claybrook
Lelan Davidson
Elizabeth E. Duffield
Amy Cors Flinn
David A. Fox
Mary Stamps Gambill
Kathryn K. Ganier
Bridget Bradley Haimberger
Chandler C. Harrington
M. Pemberton Heath
Pamela Kordenbrock
Steven W. Lewis
James H. Moore
Charles H. Morgan
Pamela F. Morris
Cameron Munson
Stephen A. Nash
Carly Nealy
Jameson Norton

Erin C. O'Hara
Mathias J. Paco
Richard C. Prather
Christopher R. Price
Brittani Rendina
Brent V. Savoie
Rachel R. Settle
Caroline J. Smith
Robert B. Tate
Eleanor J. Tate

TEXAS

DALLAS/FORT WORTH

Brent E. Bundick
Irving M. Groves III
Thomas O. McNearney III
Co-Chairs
Anne B. Alexander
E. Taylor Armstrong Jr.
Wanwisa Baker
Kerry McHugh Breaux
Richard W. Carrington III
Thaddeus A. Darden
John C. Devine
Roger C. Diseker
Christa M. Doerwaldt
William L. Doffermyre
J. Owen Hannay
G. Timothy Hardin
Nicole E. Hooper
Justin A. Hoover
Ingrid Houghton
Claire C. Hyde
Ramon I. Lamas
Philippa J. Mason
Matthew R. Miller
Mary E. Mitchell
Jessica B. Montgomery
Leigh A. Nager
Shannon B. Newsom
Joseph D. O'Brien III
Jon A. Roach Jr.
Benjamin A. Rosenthal
Sanka Savvides Stalcup
Jennifer J. White
Vincent E. Zimmern

HOUSTON

Margaret Henderson Basu
Logan A. Moncrief
Co-Chairs
Hallie E. Crawford
Laura Rowe Crawford
Joseph D. Gibney
Grace H. Grundy
Antoinette M. Jackson
Laura R. Nelson
Richard C. Kellogg Jr.
Emily Leitch
Kathleen Barrington McGregor
Jacopo F. Nadal
James D. Nelson
Coolidge E. Rhodes Jr.

VIRGINIA

CHARLOTTESVILLE

Jonathan E. Earnhardt
Chair
Kristina M. Alimard
Stephen Brockmeier MD
Charles Taylor Cole Jr.
William Carrington Guy II
Charles Lunsford
Edward S. McGowan
Michael C. Nexsen
Marilyn Kelley Perkins
Katherine L. Rhyne
Hatsy Vallar

COMMONWEALTH (EASTERN)

Jamieson M. Bourque
Chair
Alyssa S. Bangerter
Richard K. Bethune
Forrest G. Brown
Shawn N. Brydger
Henry L. Chambers Jr.
Natalie E. Connors
Wayne L. Dell
Timothy C. Evans
Nicholas G. Ferraro
Lindsay Durtan Friesen
Yuesen He
Caroline M. Kelsey

REGIONAL SELECTION COMMITTEE

Abigail C. Moore
John M. O'Rourke IV
Dagney D. Pruner
Matthew G. Rigby
Anna Sanfilippo
Lena A. Schulhofer
Mark S. Silvers
Jessica Nehrling Simmons
Beth Campbell Spilman

**COMMONWEALTH
(WESTERN)**

Susan M. Rockwell
Chair
Kimberly Arena
Cecil Banks Jr.
Christopher M. Belyea
Veronica D. Brooks-Uy
John H. Chellman
Janet S. Dunkelbarger
Essam Fahim
Rory E. Finnegan
Evan J. Giangrande
Jasdeep Ghumman Heim
Adam D. Jones
Sarah Stickleby Ludwick
Michelle J. Morgenstern
Robert G. Moulder Jr.
Philip W. Parker
Mary-Michael Robertson
Abeer Saha
Jessica A. Swoboda
Katie Richarts Bray White

DAN RIVER AREA

R. Helm Dobbins
Chair
Beverley L. Coleman
Virginia Hamlet
Michael C. Scales
W. Clarke Whitfield Jr.

**LOWER PENINSULA
AREA**

Thomas E. Fass
Chair
James T. Fang

Emma N. Fass
Kari A. Heffner
Mark L. Tysinger

LYNCHBURG

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

NORTHERN VIRGINIA

Amber B. Blaha
Michael J. Spitalney
Co-Chairs
Matthew J. Allman
Stephen N. Ander
Tonia Sanborn Anderson
Richard L. Barnes II
Ryan P. Bugas
John A. Burns
Ellis M. Butler
Henry McCulloch Cline
Sunny S. DiSoco
Josephine M. Johnson
Martha C. Kidd
Faith A. Lyons
William A. Marr Jr.
Emily R. Nelson
David H. Reid
Logan P. Richter
Adele Bruce Shartzter
Stephen A. Taylor
Elizabeth M. Thomas
Sarah M. Tweedt, Ph.D.
Heather Walcott
Larkin N. Willis

PIEDMONT AREA

Gorham S. Clark
Chair
Jeremiah L. Albritton
Kevin J. Carrington

Elizabeth A. Grannis
Emily C. Grannis
James G. Harris
William F. O'Keefe
Louise Vincent
Jason S. Will

RICHMOND

Harold E. Johnson
Chair
Audrey T. Bauhan
Christopher J. Benos
J. P. Bowry III
Matthew S. Branson
Javona L. Braxton
Stuart M. Brumfield
Tennille J. Checkovich
Marjorie Webb Childress
Susan Y. Dorsey
Sean P. Ducharme
Robert C. Farmer
Michael T. Farrell M.D.
Douglas M. Garrou
David I. Greenberg
Meredith M. Haynes
K. Roger Johnson Jr.
Herbert E. Marth Jr.
Matthew G. Rigby
Elizabeth Roark
Thomas D. Roberts III
Todd M. Simkin
Clifford S. Singer
Douglas B. Smith
Deborah H. Valentine
Kristin P. Walinski
Lawson McNeil Wijesooriya

SOUTHWEST VIRGINIA

Deirdre S. Goldsmith
Chair
Jeremy H. Grantham
James P. Jones
David Matlock
David W. Mullins
Troy N. Nichols

TIDEWATER VIRGINIA

Scott A. Robertson
Amy J. Sampson
Co-Chairs
Lawrence A. Bernert III
Christopher S. Boynton
Martin J. Goldberg M.D.
Sharon S. Goodwyn
Howard E. Gordon
Ranjit K. Goudar
Owen D. Griffin Jr.
Stephen A. Leon
Stephen C. Mahan
Glen M. Robertson
Bryant J. Thomas
Susan S. Walker
J. Britton Williston

WASHINGTON

SEATTLE
Lindy A. Blevins
Lavinia H. Touchton
Co-Chairs
A. Statton Hammock Jr.
Tiffany D. Harrison
Colleen M. Martin
Guru B. Raj
Ronald D. Roberts
Katherine C. Rohrbaugh
Kyle D. Teegarden
Brandt A. Vaughan

WEST VIRGINIA

Dabney Edwards Graney
Patrick C. Graney IV
Co-Chairs
H. Dill Battle III
Todd F. Becker
Clifton E. Clark
Debra Kroner Sullivan
Charles K. Sullivan

**DESIGNATED
SCHOOLS**

Nathan A. Cook
Gib B. Staunton
Co-Chairs
Allen A. Cunningham

Rebecca Loomis
Garrett B. Lyons III
Sara E. Neher
Jessica Nehrling Simmons
Katharine Lopez
Weymouth M.D.

INTERNATIONAL**INTERNATIONAL
AT-LARGE**

Jasmine H. Yoon
Chair
James G. Aldige IV
Christopher J. Benos
Monica K. Blair
John B. Brake
Jeffrey M. Carroll
Maevie Curtin
Justin Gage DeZoort
Julia M. Freeburg
Jin Yoo Kim
Eleanore R. Neumann
David L. Newsome
Richard J. Paris III
Emily A. Pearce
Madeline R. Rita
Christopher T. Whitehead
Lucas T. Williams
Benjamin S. Winter
Juana Yunis

LONDON, ENGLAND

James C. Lloyd
Shepard C. Spink Jr.
Co-Chairs
Robert G. Doumar Jr.
Martin O. Josefsson
Cason A. Moore
Amy F. Robson
Richard Benedict Rudgley
Buford C. Scott
Stephanie A. Shepard Cobb
Christopher G. Turner

UNDERGRADUATE ADVISORY COMMITTEE

Appointed by the Jefferson Scholars Foundation, the Undergraduate Advisory Committee provides ongoing support and counsel to assist with the direction and development of the Jefferson Scholars Program.

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

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

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

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

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

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

Sarah A. Hamlin (Col '89)
Manager
BWA Investments LLC
Dallas, Texas

Maryanne Quinn Hancock (Grad '96, Col '96)
Chief Executive Officer
Y Analytics
McLean, Virginia

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

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

Linda G. Renner (Col '86)
Managing Partner / Chairman, Royal Banks of Missouri
Law Office of Thomas R. Green
St. Louis, Missouri

Louis A. Sarkes Jr. (Engr '80, GSBA '85)
Chesapeake Partners (Retired)
Baltimore, Maryland

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

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.

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

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

L. Bradford Armstrong (Engr '72, GSBA '74)
President
Armstrong Partners
Richmond, Virginia

Katherine L. Atchison (GSBA '18)
Associate Marketing Manager
General Mills Inc.
Golden Valley, Minnesota

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

Nada Basit
Assistant Professor
School of Engineering and Applied Science
University of Virginia

Steven R. Berger (Law '79)
Managing Partner
Adamas Partners LLC
Boston, Massachusetts

T. Mitchell Bland (GSBA '83)
Vice President
Cable One
Phoenix, Arizona

Kyle M. Blum (GSBA '19)
Vice President of Sales
Impact Merchandise
Kirkland, Washington

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

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

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

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

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

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

Marjorie Webb Childress (Col '01, GSBA '09)
Head of Lateral Recruiting
Harris Williams & Co.
Richmond, Virginia

Jenny S. Clay
William R. Kenan, Jr., Professor
UVA, College of Arts & Sciences,
Department of Classics
University of Virginia

Lara S. Collier (Col '96)
Associate Professor
School of Pharmacy
University of Wisconsin-Madison

Kyle P. Collins (GSBA '18)
Deloitte Touche Tohmatsu Ltd
Vero Beach, Florida

H. William Coogan Jr. (GSBA '82)
Chairman, President and Chief Executive Officer (Retired)
Firstmark Corporation
Manakin-Sabot, Virginia

Campbell P. Craig (GSBA '13)
Principal
The Boston Consulting Group Inc.
Houston, Texas

E. Reid Curley (GSBA '95)
Managing Member
Ruxton Partners LLC
Baltimore, Maryland

Adam W. Dean (Grad '10)
John M. Turner Distinguished Chair in the Humanities
Department of History
University of Lynchburg

Margaret A. Debelius (Col '88)
Director of Faculty Initiatives and Teaching Professor
Department of English
Georgetown University

Allison Cryor DiNardo (Col '82, GSBA '88)
President
King Street Wireless LP
Alexandria, Virginia

William J. Dirienzo (Grad '14)
Assistant Professor
Computer Science, Engineering,
Physics & Astronomy (CSEPA)
University of Wisconsin-Sheboygan

Jacqueline L. Doyle (Engr '83, GSBA '89, GSBA '95)
Assistant Professor
Darden School of Business
University of Virginia

Adam W. Duggins (GSBA '08)
Managing Partner
New Page Capital
Greensboro, North Carolina

Thomas P. Duke (Com '68, GSBA '71, GSBA '78)
Visiting Executive Lecturer
Darden School of Business
University of Virginia

Eric M. Dunham (Col '00)
Associate Professor
Department of Geophysics
Stanford University

Ashleigh D. Elser (Grad '16)
Assistant Professor
Department of Religion
Hampden-Sydney College

JEFFERSON FELLOWS SELECTION COMMITTEE

Robert D. Foster Jr. (GSBA '15)

Brand Manager

Clorox Co.

San Francisco, California

Mary Margaret Frank

Senior Associate Dean for Faculty Development and John Tyler Professor of Business Administration

Darden School of Business

University of Virginia

Daniel E. Franz (Grad '15)

Assistant Professor

Department of Mathematics

Jacksonville University

Frederick A. Fraser (GSBA '01)

Mill Valley, California

David T. Gies

Commonwealth Professor of Spanish
Department of Spanish, Italian and Portuguese

University of Virginia

Debra Shapiro Gill (Col '89)

Owner

Healthy Habits, Peaceful Mind Therapy Services

West Orange, New Jersey

Philip Jameson Graber (Grad '12)

Assistant Professor

Department of Mathematics

Baylor University

Stephen R. Grand (Col '87)

Nonresident Senior Fellow

Atlantic Council

Arlington, Virginia

Kathryn E. Guthrie (Col '99, GSBA '04)

Wealth Client Solutions Chief Operating Officer

Wells Fargo & Co.

Charlotte, North Carolina

Kinda Hachem

Associate Professor

Darden School of Business

University of Virginia

Ruth F. Haile (Engr '79)

Senior Managing Director

FTI Consulting Inc.

Charlottesville, Virginia

Matthew T. Harrison (Col '98)

Associate Professor

Division of Applied Mathematics

Brown University

Peter J. Hicks (GSBA '74)

Managing Director

Linx Partners LLC

Scarsdale, New York

Robert N. Hoglund (Col '83, GSBA '86, Law '86)

Senior Vice President and CFO
Con Edison Co. of New York

New York, New York

Claire C. Hyde (GSBA '80)

Principal

Briarwood West Investments LLC

Dallas, Texas

Thomas V. Inglesby (GSBA '84, Law '86)

Managing Director

Saratoga Partners

New York, New York

Timothy J. Ingrassia (Col '86)

Partner & Co-Chairman, Global Mergers and Acquisitions

Goldman Sachs Group Inc.

New York, New York

James J. Izard II (Col '85, GSBA '89)

Managing Partner

Palladium

Norfolk, Virginia

Hamilton E. James

President and Chief Executive Officer, Executive Offices

The Blackstone Group

New York, New York

Laura E. Johnson (Col '97)

Associate Professor

Theology & Religious Studies

Emmanuel College

Richard C. Kellogg Jr. (Col '74)

Chair

Basic Management Inc.

Houston, Texas

Andrew J. Kennedy (Grad '11)

Assistant Professor, Chemistry and Biology
Neuroscience Program

Bates College

Anna M. Kim (Grad '14)

Research Fellow

Institute of Advanced Studies

Richmond, Virginia

Radford W. Klotz (Col '77)

Partner

Brown Brothers Harriman & Co.

New York, New York

Robert Stribling Koster (Com '83)

Chairman

Citigroup Global Markets Inc.

Chicago, Illinois

Andrew H. Kritzer (GSBA '14)

Product Manager

Facebook

San Carlos, California

Rachel A. Letteri

Assistant Professor, Chemical Engineering

School of Engineering and Applied Science

University of Virginia

Steven W. Lewis (Grad '18)

Curator

National Museum of African American Music

Nashville, Tennessee

Julia James Lundin (GSBA '12)

Senior Manager, Product Marketing

Opower

Arlington, Virginia

Luann J. Lynch

Almand R. Coleman Professor of Business Administration

Darden School of Business

University of Virginia

Jaime A. Martinez (Grad '03, Grad '05)

Associate Professor

Department of History

University of North Carolina, Pembroke

Jamala K. Massenburg (Engr '01, GSBA '09)

Group Technical Program Manager, Level 5, Autonomous Vehicle Division

Lyft

Hayward, California

Anisa McCree Mechler (GSBA '18)

Consultant

Bain & Co. Inc.

Atlanta, Georgia

James K. Meneely III (GSBA '97)

Managing Director

White Deer Energy

Houston, Texas

D. Craig Mense (Col '75)

Executive Vice President & Chief Financial Officer

CNA

White Stone, Virginia

Gabrielle K. L. Miller (Grad '14)

Assistant Professor, Spanish

Department of Modern Languages & Culture

Baylor University

Dennis Morgan (GSBA '96)

Chief Financial Officer

SHYFT Analytics

Waltham, Massachusetts

Christopher R. Mullis (Col '94)

Chief Executive Officer

Northstar Capital LLC

Mint Hill, North Carolina

Katherine S. Nedelkoff (GSBA '09)

President

Katherine Nedelkoff Design

New York, New York

Justin L. Neill (Grad '11)

Chief Technology Officer

BrightSpec Inc.

Charlottesville, Virginia

Michael C. Nexsen (GSBA '13)

Senior Vice President

U.S. Trust

Charlottesville, Virginia

Lea E. Nieuwoudt (Educ '19, GSBA '19)

Chicago, Illinois

Michael E. O'Neill (GSBA '74)

Chairman of the Board

Citigroup Inc.

Greenwich, Connecticut

Jason A. Pan

(Col '09, Engr '09, GSBA '13, Law '13)

Supervision Analyst, Office of Fair

Lending and Equal Opportunity

Consumer Financial Protection Bureau

Vienna, Virginia

Matthew B. Panzer

Assistant Professor, Mechanical & Aerospace Engineering

School of Engineering and Applied Science

University of Virginia

William L. Polk Jr. (Col '78)

Managing Partner

Egis Capital Partners

St. Louis, Missouri

Jason Scott Remer (Engr '17)

Development Manager

Hexagon Energy

Charlottesville, Virginia

Allison S. Robbins (Grad '10, Grad '10)

Associate Professor of Music

University of Central Missouri

Warrensburg, Missouri

Zachary Ruchman (GSBA '18)

Vice President

BlackRock Private Equity Partners

Hoboken, New Jersey

Lanier L. Sammons (Grad '12)

Assistant Professor, Recording and Technology

Department of Music and Performing Arts

California State University

Ameet V. Sarpatwari (Col '03)

Instructor and Associate Epidemiologist

Harvard Medical School and Brigham & Women's Hospital

Harvard University

William T. Scherer (Engr '80, Engr '81, Engr '81)

Professor, Department of Systems and Information Engineering

School of Engineering and Applied Science

University of Virginia

Jake Q. Seaman (GSBA '19)

Consultant

Boston Consulting Group

Milford, Connecticut

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

Director

Fidus Partners

Charlotte, North Carolina

Rosamond P. Smythe (Col '79, GSBA '84)

Manager

Round Lot Farm LLC

Charlottesville, Virginia

Anna B. Stiliz (Col '99)

Laurence S. Rockefeller Professor of

Politics and Human Values

Department of Politics

Princeton University

Peter Swendsen (Grad '10)
Associate Professor,
Computer Music and Digital Arts
Conservatory of Music
Oberlin College

Charles C. Townsend III (Col '71)
General Partner
Aloha Partners
Barrington, Rhode Island

Jennifer C. Van Horn (Grad '07)
Assistant Professor, Art History and
History
Department of Art History
University of Delaware

Brian R. Wamhoff
Co-Founder and Head of Innovation
HemoShear Therapeutics
Charlottesville, Virginia

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

Elliott N. Weiss
Oliver Wight Professor
Darden School of Business
University of Virginia

Davis C. Willingham (GSBA '18)
Associate
McKinsey & Company
San Francisco, California

William M. Wilson (Col '72, Grad '83)
Professor Emeritus, Department of
Religious Studies
College of Arts & Sciences
University of Virginia

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

NATIONAL FELLOWS SELECTION COMMITTEE

Appointed annually by the director of the National Fellowship Program, the National Fellows Selection Committee determines who among the applicants will be offered a National Fellowship.

Brian H. Balogh
Professor
Corcoran Department of History
University of Virginia

Clara Altman
Deputy Director
U.S. Government, Federal Judicial Center
Washington, D.C.

Bartow J. Elmore (Grad '07, Grad '12)
Associate Professor, Environmental
History
Department of History
Ohio State University

William Hitchcock
William W. Corcoran Professor of
History
Corcoran Department of History
University of Virginia

Roger Horowitz
Director
Center for the History of Business,
Technology, and Society
Hagley Museum and Library

Jessica A. Levy
Postdoctoral Research Associate
Corruption Lab on Ethics, Accountability,
and the Rule of Law
University of Virginia

Quinn Mulroy
Assistant Professor, Human
Development and Social Policy
School of Education and Social Policy
Northwestern University

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.

Maryanne Quinn Hancock
(Grad '96, Col '96)
Chair
Chief Executive Officer
Y Analytics
McLean, Virginia

Brian Balogh
Professor
Corcoran Department of History
University of Virginia

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

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

Allison Cryor DiNardo (Col '82, GSBA '88)
President
King Street Wireless LP
Alexandria, Virginia

Mary Margaret Frank
Senior Associate Dean for Faculty
Development and John Tyler Professor
of Business Administration
Darden School of Business
University of Virginia

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

Jamala K. Massenburg (Engr '01,
GSBA '09)
Group Technical Program Manager,
Level 5, Autonomous Vehicle Division
Lyft
Hayward, California

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

Louis A. Sarkes Jr. (Engr '80, GSBA '85)
Chesapeake Partners - Retired
Baltimore, Maryland

Peter Swendsen (Grad '10)
Associate Professor,
Computer Music and Digital Arts
Conservatory of Music
Oberlin College

STAFF

Linda B. Armentrout
Senior Executive Assistant,
Development

Brian Balogh
Director, National Fellowship Program

Jeff A. Bialy
IT Operations Administrator

Teri B. Brandon
Event and Facility Coordinator

Lew G. Burrus II (Com '13)
Director, Technology

Robbyn L. Callahan (Com '99, Com '00)
Associate Director, Finance

Joyce N. Carman (Col '01)
Associate Director, Graduate &
Undergraduate Programs

Katie Bailey Cowen (Col '84)
Associate Director, Program Operations

Helen M. Dwyer (Com '92)
Director, Business Planning and
Operations

S. Patrick Ingram (Col '86)
Director, Development

Kelli Krawczyk
Program Coordinator

Michael E. Lutz
Director, Finance

Kevin E. Murray
Director, Gift Planning

Christine E. Patrick (Col '92)
Associate Director, Development

Grace Leonard Remer
Program Coordinator

Peter W. Schmidt (Col '70, GSBA '74)
Major Gifts Officer

Benjamin B. Skipper (Col '03)
Director, Graduate & Undergraduate
Programs

Karen A. Tapscott
Financial Assistant

Linda J. Winecoff (Arch '92)
Enrichment Coordinator

James H. Wright
President

DESIGN

Journey Group

PHOTOGRAPHY

Brittany Fan, Journey Group
Jen Skipper Photography
Andrew Shurtleff Photography

PRINTING

Worth Higgins & Associates

The mission of the Jefferson
Scholars Foundation is to
benefit the University of Virginia
by identifying, attracting,
and nurturing individuals of
extraordinary intellectual range
and depth who possess the
highest concomitant qualities of
**leadership,
scholarship,
and citizenship.**

Jefferson Scholars Foundation

112 CLARKE COURT

CHARLOTTESVILLE, VA 22903

P. (434) 243-9029

F. (434) 243-9081

INFO@JEFFERSONSCHOLARS.ORG

WWW.JEFFERSONSCHOLARS.ORG