

Morehead-Cain

YEAR IN REVIEW 2019-2020

WITH PURPOSE. WITH PROMISE.

5
7
YEARS

Year in Review

2019-2020

Contents

- 4** From the Director
-
- 6** From the Chair of the Trustees
-
- 7** Morehead-Cain Board of Trustees
-
- 8** Morehead-Cain 75th Anniversary
-
- 10** Reflections: 1940 to 1949
-
- 12** 2020 Honor Roll of Giving
Graduate and Professional School Alumni
Alumni and Scholars by Class
Friends of the Program
Morehead-Cain Staff
Parents of Alumni and Scholars
Corporations and Foundations
-
- 49** Day of Giving 2019
-
- 50** A Lifetime of Service: Lucy Hanes Chatham
Steps Down from the Board of Trustees
After 36 Years of Service
-
- 54** From the Morehead-Cain Scholarship Fund
Board Chair
-
- 55** Morehead-Cain Scholarship Fund Board
of Directors
-
- 56** Give Together Scholarship Challenge:
Anonymous Donor Honors
Morehead-Cain's and Carolina's Legacy of
Impact with \$10 Million Match Challenge
-
- 58** Reflections: 1950 to 1959
-
- 60** The Year in Review 2019–2020
-
- 78** MCSF Chair Keith Cowan '78 Steps Down
After Decade-Long Tenure
-
- 82** Reflections: 1960 to 1969

84 The Morehead-Cain Selection Process
Selection Process at a Glance
Professional Readers
Group Activity Assessors
Central Selection Committee
British Selection Process
Canadian Selection Process
New Nominating Schools and Affiliates

92 Reflections: 1970 to 1979

94 The Summer Enrichment Program

96 Reflections: 1980 to 1989

98 The John Motley Morehead Society

100 The John Motley Morehead Society
Spotlight: Jennifer Halsey Evans '94

104 Reflections: 1990 to 1999

106 #TakeoverTuesday

108 Morehead-Cain Benefactors

110 Reflections: 2000 to 2009

112 Sean Nguyen '21 on His Connection with
Mentor Angela Liu '04

114 Scholar Impact at Carolina

138 Class of 2020
In Memory of Wynn Alexandra Burrus '20

173 Class of 2021
In Memory of Sarah "Sally" Dudley Sasz '21
Class of 2022
Class of 2023
Class of 2024

196 Reflections: 2010 to Now

198 Morehead-Cain Staff

200 Special Thanks

From the Director

CHARLES E. LOVELACE, JR. '77

Dear Friends,

What a year to mark the 75th anniversary of the Foundation! The dramatic end to the spring semester due to the coronavirus reminded us that life has a habit of ignoring whatever grand plans we have for it. Thriving requires us to be resilient, dedicated, and lucky.

There were certainly moments this year to rejoice. An anonymous Morehead-Cain donated \$10 million to the Program and inspired the \$20 million Give Together Scholarship Challenge. It is the largest single gift from an alumnus or alumna to the Program in its history. Ashton Martin '20 served as Carolina's first Native American student body president. Scholars received Schwarzman, Churchill, Gates Cambridge, Truman, and Luce Scholarships. Eight scholars distinguished themselves with Chancellor's Awards, the University's highest honor for leadership and academic achievement.

However, this year was also marked with deep sadness. Last fall, we grieved the tragic loss of Wynn Burrus '20, and of Sally Sasz '21 the following summer. Both were joyous advocates of the Program and beloved by their classmates. Our thoughts remain with their families.

Spring brought the new and unprecedented challenge of the coronavirus. Days after Final Selection Weekend, we found ourselves confronting an uncertain and physically

“
Our personal
journeys have
taught us an
important lesson:
life has a habit of
ignoring whatever
grand plans we
have for it.

Charles E. Lovelace, Jr. '77
Executive Director

”

distanced world. The COVID-19 pandemic sent students home, forced classes online, and denied graduating seniors the opportunity to celebrate their accomplishments together in person. The Summer Enrichment Program went remote to the extent possible, but travel restrictions diminished the scholars' opportunities.

It seems somehow appropriate that this important moment of uncertainty about the future and reckoning with the past coincides with the 75th anniversary of Morehead-Cain this fall.

Executive Director Chuck Lovelace '77 speaking at the All-Scholar Kickoff

John Motley Morehead signed the indenture establishing the Foundation on November 21, 1945. The world had just emerged from the long shadow cast by the second World War, which had ended a few months before. The future was hopeful. The first order of business for the new foundation was to build a planetarium, since visited and enjoyed by millions.

As we reflect on the past seven decades, we are immensely proud of the impact that we have had on the University of North Carolina at Chapel Hill. Over 3,200 Morehead-Cain Scholars and Fellows have left a legacy of leadership and service to the University community and in their lives thereafter. Their contributions to society are simply immeasurable.

But we are not proud of our entire history, and as the nation refocuses the national conversation on race and racism, we must also reflect on our mistakes. The truth is that in our early years, promising young leaders were denied the opportunity to apply to this program due to the color of their skin or their gender. We did not begin offering

undergraduate scholarships to Black students until 1968 and to women until 1975. This was wrong—even for its time.

The decisions by the Program then do not represent the values of the Program today. We are committed to racial reconciliation, and we promise to be deliberate and focused to ensure that this program is welcoming to and supportive of scholars from every background.

I close with heartfelt thanks to retiring trustees Lucy Chatham and Ken Thompson '73, as well as to former Scholarship Fund Chair Keith Cowan '78, for their remarkable commitment to the Foundation and our scholars. We are grateful for their many years of service.

With appreciation,

**Charles E.
Lovelace, Jr. '77**
Executive Director

From the Chair of the Trustees

DAVID C. WRIGHT, III '80

Dear Friends,

By all accounts, this has been a tough year. I have been reminded that most important things are beyond our control and that life, with all its joys and beauty, will inevitably turn tragic for a period. This year we lost two scholars, each of whom was tremendously talented—a gift to our program—and left us far too soon. Their losses hit us hard. I wept for them, and I continue to grieve for their families and friends. The remainder of our troubles this year—frankly—pale in contrast to the untimely and devastating deaths of Wynn Burrus and Sally Sasz.

As Shakespeare said, though, sorrows seldom come as single spies but in battalions. We were hit with a global pandemic, which required us to cancel most all of our summer

programs, and our students have—like much of the country—been thrown into “virtual learning.” If this weren’t enough, we’ve been required to come to grips with the painful legacy of racial discrimination, which continues to affect our students, scholars, and alumni, all amidst the shadow of a campus statue dedicated in a shamefully racist address that remains difficult to comprehend even with the indulgence of historical perspective.

But in the face of this, I continue to feel incredible gratitude.

This Foundation, as I tell the candidates every Finals Weekend, is perpetual. We keep on keeping on. I am grateful for our benefactors: both chemical engineers, both of whom fought for the country in World Wars, neither of whom had children of their own, but who each believed that—in the face of tremendous challenges—the very best way to improve our society’s future is to bring talented young leaders to a great University and set them free to discover their talents.

Almost lost in the midst of all of this has been the Foundation’s search for a successor to Chuck Lovelace, who has been an absolutely superb leader of our Foundation, and who has graciously agreed to stay on another

year in this transition. We shall soon announce the new president of the Foundation, who has been occupied with his own challenges in the international educational community, but we are tremendously excited about the talents he will bring to the Foundation. More on that soon.

The generosity of our alumni—in giving their time, mentoring, and financial support—continues to be extraordinary and displays, yet again, the promise of our future. We have reorganized our governance to welcome the chair of the Scholarship Fund Board as a full member of our board of trustees. Welcome, Jen Halsey Evans! And the departing wisdom and perspective of Lucy Chatham and Ken Thompson will be missed on our board as we welcome the return of Holly Gwynne-Timothy and the new service of Peter Larkin.

When I was a high school senior, my father told me that—due to the competitiveness of the Morehead Program—I was not likely to be selected. Although that wounded my confidence, he was probably right—our Program remains extremely selective and it requires a measure of good fortune to make it through the process. But what remains with me—and I hope with you—is the tremendous honor in being selected as a Morehead-Cain Scholar and all that designation means. It is a lifelong honor, and we are committed to making sure the Program continues and expands upon its excellence.

So, with a grateful heart, thank you. Amidst our struggles, the future is bright. The challenges will always come, there is work to do, and we are hardly perfect. But we remain laser focused on our mission and ensuring this continues to be the best scholarship program in the country.

With my best regards,

David C. Wright, III '80

Morehead-Cain Board of Trustees

MR. DAVID C. WRIGHT, III '80, CHAIR
Charlotte, North Carolina

MR. G. KENNEDY THOMPSON '73, VICE CHAIR
Charlotte, North Carolina

MS. LUCY HANES CHATHAM
Camden, South Carolina

MR. W. FRANK DOWD, IV '78
Charlotte, North Carolina

MS. TERRI J. LACY
Houston, Texas

DR. RACHEL MAZYCK PFEIFER '02
Columbia, Maryland

MR. TIMOTHY P. SULLIVAN '85
Park City, Utah

MS. PEARLYNN G. HOUCK, GENERAL COUNSEL
Charlotte, North Carolina

1 Construction of the Morehead Planetarium Building, 1948 2 John Motley Morehead III at the unveiling of the Morehead Sundial in 1956
3 Morehead Scholars and Coach Bob Fetzter wave to the camera in 1960 4 The East Wing of the Morehead Building was completed in 1973
5 Associate Director Megan Mazzocchi in 1988 6 Pepper Dowd and Pat Timmons-Goodson, members of the Central Selection Committee
7 Mary and Gordon Cain 8 Meghana Ganapathiraju '19, Marty Henegar '85, and Robyn Hadley '85 at the 2018 Morehead-Cain Alumni Forum

75th ANNIVERSARY MOREHEAD-CAIN

Setting potential free for 75 years

The Morehead-Cain Foundation was born on November 21, 1945. Founded by John Motley Morehead III, its mission has remained the same since its founding: Sustain and enhance the excellence of the University of North Carolina at Chapel Hill.

During their time on campus, Morehead-Cain Scholars dedicate themselves to the betterment of the University and to striving for the highest of personal standards.

As part of the Program and beyond, they embark on life-changing experiences across the globe. In small communities and the biggest cities. What binds them is a shared value to use their talents for good.

These are some of their stories.

1940s

1 John Motley Morehead III (center) with Coach Bob Fetzer (left) and John Lindsay Morehead II (right) 2 John Motley Morehead III 3 Construction of the Morehead Planetarium Building, 1948 4 The new Morehead Planetarium Building in the snow, as seen from Franklin Street 5 Children visit the new Morehead Planetarium 6 Family members Julie Newton and Motley Morehead at the laying of the Morehead Planetarium cornerstone; Motley (daughter of John Lindsay Morehead) later became the first female trustee of the Foundation 7 The finished Morehead Planetarium was the first of its kind at a public university 8 The Zeiss Planetarium Mark II Model Projector, 1949 9 John Motley Morehead III places items in the time capsule to be embedded in the cornerstone of the new Morehead Building

1945 | John Motley Morehead III signs the indenture creating the John Motley Morehead Foundation

1947 | Cornerstone for the Morehead Building is laid on the UNC campus

1949 | Morehead Building and Planetarium completed and given to the University as a gift "in a suitable ceremony"; the Planetarium becomes the first in the South and the first associated with a university

2020 Honor Roll of Giving

It is with great appreciation that we recognize alumni and friends of the Program who made a gift to Morehead-Cain between July 1, 2019, and June 30, 2020. [🏠](#) denotes our Morehead-Cain Partners

Morehead-Cain Alumni GRADUATE AND PROFESSIONAL SCHOOL DONORS

Class of 1960

Sherwood Hubbard Smith, Jr. (Law) [🏠](#)

Class of 1970

Raleigh Alexander Shoemaker (Law)

Class of 1972

Kenneth Coyner Day (Law)

Class of 1973

Richard Lofton Michaux (Business)

Class of 1974

Blenda Woodard Armistead (Business)

Luther Parks Cochrane (Law)

Class of 1975

William Keith Hoots (Medical)

Class of 1976

Anne Elizabeth Erwin Bishop (Business)

George Jost Hauptfuhrer III (Business) [🏠](#)

Howard Sheldon Schub (Medical) [🏠](#)

Class of 1978

Joan Levitan Blanksteen (Business)

Donna Jones Dean (Business)

Dewey Michael Jones (Law)
James Milton Walter, Jr. (Dental) [🏠](#)

Class of 1979

Frances Dudley O'Brien (Business)
Joseph Leon Turner (Business)

Class of 1981

James Bruce McLain (Dental)

Class of 1982

Patrick David Lamb (Graduate)
Lynn Wilson McGee (Business) [🏠](#)

Class of 1983

Jacqueline Maria Fastenau Walker (Business)

Class of 1984

James Porter Alexander, Jr. (Medical)
Sheldon Jordan Fox (Business)
David Michael Giltinan (Graduate)

Class of 1985

Paul Joseph Schoofs (Graduate) [🏠](#)

Class of 1987

Robert Steven Chen (Graduate)

Class of 1989

Jon Pointon Woods (Medical)

ALUMNI AND SCHOLAR DONORS BY CLASS

Class of 1955

Ronald David Current

Class of 1957

James Gooden Exum, Jr.
In memory of Judith Exum

Class of 1958

Charles Carlyle Davenport, Jr.
James Morris Kimzey
Michael Spencer Tanner

Class of 1959

Coleman Bryan Barks
Robert Wilson Carter
Richard Gordon Cashwell [🏠](#)
Dave McAlister Davis [🏠](#)
Leonidas Causey Holt

Class of 1960

Silas Walker Blanton, Jr.
Ashe B. Exum
Albert Otto Funderburk, Jr.
Charles Dowd Gray III
P. Harold O'Tuel, Jr. [🏠](#)
Hugh Lester Patterson [🏠](#)
Richard Hill Robinson, Jr. [🏠](#)
Wade Marvin Smith
William Converse Stem
Mark King Wilson III

Class of 1961

David Allen Brooks
Francis Hopkinson Craighill III
George Marvin Eargle [🏠](#)
Louis Haynes Gump [🏠](#)
Donald William Hearn
David Eugene Price
Lewis Odis Rush, Jr.
Rudolph Herman Walldorf
Charles Monroe Whedbee
Willis Alexander Wilson, Jr.

Families mingle during the Family Weekend Open House

I experienced firsthand how the Morehead-Cain changes the life of a first-generation college student. If I can be a tiny part of making an experience like mine possible for other high school students, sign me up 'til the end.

Adam Glass '12

Senior Financial Analyst
Center for Creative Leadership

Class of 1962

George William Bates
Robert Hodges Bilbro [🏠](#)
Timothy Brooks Burnett [🏠](#)
James Reuben Copland III
John McLeod Griffiss
William Graham Harriss
William Colvin Hubbard [🏠](#)
Thomas Jeffrey Koontz [🏠](#)
John Ward Purrington [🏠](#)
Robert English Sevier
Abner Pope Shuford
Larry Milton Stacey [🏠](#)
Norton Fortune Tennille, Jr.

Class of 1963

Hugh Inman Allen
Daniel McMullen Armstrong III
Edwin Warner Bass
Charles Robin Britt, Sr.
*In memory of Theodore
Joeseeph Collier '63*
Joseph Malcolm Craver
Frederick Knowles Dashiell, Jr.
Charles Marvin Ferguson [🏠](#)
Anthony Stephen Harrington
Stephen Jackson Hill
James Nelson Irvine
John Neal Morris, Jr.
William Barker Riley, Jr.
John Anderson Sherrill
Richard Allen Vinroot

Class of 1964

Charles Henry Battle, Jr.
Charles Palmer Brown
William Davidson Brunson, Jr. [🏠](#)
Robert Love Carter
Joseph Waldo Griffin, Jr.
Thomas Franklin Henley
Lattie Fuller Honeycutt, Jr.
Larry Stephen McDevitt
Gray Temple, Jr.
William Marshall Waring

Class of 1965

Newton Franklin Adkinson, Jr.
 Thomas Eugene Barrier
 James Hardin Barton
 Rowland Lea Girling
 William Albert Graham [🏠](#)
 James Woodson Light
 Perry Howell McCarty [🏠](#)
 John Daniel Shelburne [🏠](#)
 James Fielding Smith
*In memory of Donato
 Oronzo Cacciapaglia*
 Richard Stockton Trenbath

Class of 1966

William Terrell Campbell
 John Randle Hamilton
 Harvey Kline
 Wade Hampton Logan III
 Spencer Wyatt McCallie
 David McDaniel Moore II [🏠](#)
 Alexander Turner Shaw III
 John Richard Steele
 William Woodruff Taylor III
 William Neil Thomas III [🏠](#)

Class of 1967

Timothy John Balch [🏠](#)
 Michael James Crosswell
 John Henry Hanan III
 William Borden Hooks, Jr.
 Michael Ray Knowles [🏠](#)
 Donald Alexander Leslie, Jr.
 Lorenzo Lewis, Jr.
 James Munn McChesney III
 William Bryan Pittman
 Robert Stone Powell, Jr.
 Joseph Carlyle Sitterson, Jr.
 Stephen Mason Thomas
 Grant Bernard Varner, Jr.
 William Lane Verlenden III
 Thomas Skinner White III
 Richard Fenner Yarborough, Jr. [🏠](#)

Class of 1968

James Bell Black III
*In honor of Charles
 E. Lovelace, Jr. '77*
 John Michael Brown
 William Thurston Cobb
*In memory of John
 Motley Morehead III*
 Robert Feaster Coleman III
 William Roberts Crowder
 William Moore Gleason
 Kent Sheldon Hedman
 Peter Loomis Hellebush
 William Edwin Hollan, Jr.
 David Harris Kiel
 William Everett Long
 Michael Albert Menius
 Petrie Morrison Rainey [🏠](#)
 Logan Everett Sawyer, Jr.
 William MacNider Trott
 John Robbins Wester [🏠](#)
 Leon Festus Woodruff, Jr.

Class of 1969

Charles H. Anderton, Jr. [🏠](#)
 John Garling Callan [🏠](#)
 Noel Dunivant, Jr. [🏠](#)
 Robert Baker Eadie
 Terence Nash Furness [🏠](#)
 William Benjamine Hawfield, Jr.
 Thomas Baisden Heys, Jr.
*In memory of Robert
 Vincent Bode '70*
 Robert Ralph Koebnitz
 James Wilbert Newlin
 William Keith Rollins [🏠](#)
 William Mercer Rowe III
 Rixey Browning Todd

Class of 1970

Charles Britton Beasley [🏠](#)
 David Stephen Cloniger
 Haywood Day Cochrane, Jr.

Asa Henry Crawford, Jr.
 Joseph William Dorn
 William Leicester Foster, Jr.
 James Alexander Gray III [🏠](#)
 Allen Drew Lassiter [🏠](#)
*In memory of Eve
 Marie Carson '08*
 Robert Hart Lee
 William David Lee, Jr.
 Lee Trammell Newton, Jr. [🏠](#)
 Henry Worth Parker [🏠](#)
*In memory of Harold
 C. Pollard III '70*
 Charles Johnson Parker
 James Vick Phillips
In memory of J. Dennis Rash '62
 James Norfleet Pruden III [🏠](#)
 Thomas Cleveland Ricketts III [🏠](#)
 Robert Gilroy Spratt III
 David Thomas Tayloe, Jr. [🏠](#)
 Henry Thomas Webb III
 Thomas Carlton Younger, Jr.

Class of 1971

Anonymous
 Michael Allen Almond
 David Allen Bennington
 William Lewis Bost, Jr.
 Richard Fuller Callaway, Jr.
*In memory of Robert
 Vincent Bode '70*
 Edward Smoot Finley, Jr. [🏠](#)
In honor of Jordan Whitley
 James Russell Lowell Gallagher
 Peter Hafner Jost [🏠](#)
 Michael Everett Kelly [🏠](#)
 Joel Ivan Kronenberg
 Jerry Richie Leonard
 John Patrick McDowell III
 Philip Aloysius McMunigal III
 William Cooper Murdock, Jr. [🏠](#)
 Dan Allen Myers
 Bruce Curry Page

Class of 1971 continued

Jonathan Thomas Pavloff [🏠](#)
 Alfred Emory Smith, Jr.
 John Douglas Swofford [🏠](#)
 Oswald Beechmond Watson III

Class of 1972

William Prigmore Aiken, Jr. [🏠](#)
 William Allen Brafford
 Jack Pool Byrd
 Kenneth Sears Coe, Jr. [🏠](#)
*In memory of Harold
 C. Pollard III '70*
 Kevin Robert Dungey
 Leslie Holland Garner, Jr.
 Robert Brevard Gilleland
 James Meredith Haley IV

*In memory of Harold
 C. Pollard III '70*

James Jerome Hartzell
 Richlyn David Holt
 Freeman Randolph Jones, Jr.
 Jeffrey David Katz
 Carl Dan Killian, Jr.
 Edwin Fleming Lucas III
 Joseph Pinckney McGuire
 Barton Matthew Menser
 Randall Neal Pittman
 Walter Eugene Russell
 James David Sink
 McKinley Wade Thigpen
 Curtis Michael Thompson
 Charles Stewart Wilkins, Jr.
 James Howard Wright [🏠](#)

Class of 1973

Jeffrey Prather Adams [🏠](#)
 David Benson Adams [🏠](#)
 Charles Lynch Christian III
 Francis Charles Clark
 Jeffrey Lee Dearth
 Larry Duane Eggert
 Steven William Esthimer
 Douglass Charles Ellerbe Farnsley [🏠](#)

A warm spring day brings students out to Polk Place

Don Parks Foster
 Samuel Richard Freeman
 James Lamar Henderson III
 Henry Lockhart Hinkle
 Noah Haywood Huffstetler III
 Samuel Grady Koonce, Jr.
 L. Joseph Loveland, Jr.
 John Charles Lovett
 William Ernest Lucas II
 Haddon Spurgeon Mackie, Jr.
 Michael Terry Medford [🏠](#)
 Wayne Leonard Michael
 Michael Collins Miller
 Frederick Montgomery Morris III
 Eric Conda Murdock
 Delbert Bruce Shortliffe
 Gary Randolph Stafford
 Jeffrey Lawrence Stephens
 Anthony Reginald Merivale
 Steward [🏠](#)
 G. Kennedy Thompson [🏠](#)
 Rickey Connor Weisner
 Timothy Jackson Whitener
 George Evans Witt

Class of 1974

Peter Adams Barnes [🏠](#)
 William Michael Begley [🏠](#)
 Wilson Montgomery Brown III
 Granville Bland Byrne III
 Robert Marshall Campbell [🏠](#)
 Andrew Charles George Eddy
 Scott Conrad Gayle [🏠](#)
 James Franklin Gilliam
 William Lewis Keesler
 Harvey Leroy Kennedy
 David Wolters Kohl
In honor of Paul Kropp
 James Parker Lumpkin II
 Lee Massey McLaughlin, Jr.
 Ernest Cobb McLean III
 John Franklin McNair IV
*In memory of Wynn
 Alexandra Burrus '20*
 John Klauminzer Molen
 Robert Jay Moore
 Thomas Victor Morris [🏠](#)
 Cornelius Theodore Partrick, Jr.
 Allen Wade Pridgen

Larry Edward Robbins
 Thomas Comstock Seitz, Jr.
 Joel Taylor Thigpen
 Hal Duane Tolan
 Gregory Howard Tuttle
 Tony Gerald Waldrop
 Harold Lafayette Waters, Jr.
 George Richard Whittecar, Jr.
*In memory of William
 Alexander White*
 Adrian John Michael Wood

Class of 1975

Anonymous (3)
 Charles Agee Atkins
 Lucien Dallam Burnett III
 Rolly Lee Chambers
 James Hayes Shofner Cooper
 Walter Etheridge Daniels
 Alain Michael Gowing
 Robert Hodges Hackney, Jr.
 Paul Odell Hirschbiel, Jr.
 Edison Thurman Hudson, Jr.
 Charles Marion Johnson III
 Nicholas Reginald Maurice Jones
 Donald Perry Kanak, Jr.
 David Meade Kern

Lary Shane Larson
 Samuel Spence McCachren, Jr.
 Lawrence David McMahan, Jr.
 Peter Lawrence Saviteer
 Michael Ellis Shank
 David Newton Webb
 Richard Crosbie Wilmot-Smith
 William Allen Winget

Class of 1976

Jerry Wayne Askew
 Charles Lee Babington
 George Williams Braun
 Thomas Francis Darden II
 Peter Gilmore
 Douglas Kent Holmes
 Philip Rudolph Johnson, Jr.
 Michael Keith Kapp
 Richard Glen King
 Laurence Eason Lilley, Jr.
 James Hawthorne Manly
 Charles Henry Melvin, Jr.
 Randolph Carlos Metcalfe
 Todd Liddell Parchman
 John David Roberts
 Roscoe Bolar Stephenson III
 Robert Louis Wynn II

Class of 1977

Theodore Peter Anderson
 James Rushton Barnes
 Kevin Ron Barris
 Jonathan Clark Bender
 Mark Bissette
 Stephen Eugene Buie
 John Franklin Campbell
 Harvey Hill Carrow, Jr.
 Benjamin Paul Dean
 Bruce Gary Gellin
*In honor of Charles
 E. Lovelace, Jr. '77*
 Miller Walton Gibbons
 Curtis Bruce Gowan
 William Thomas Hassler
 William Edward Hooper
 Michael Barry Kastan
 Charles Edward Lovelace, Jr.
 John Ivan Mabe, Jr.
 David Stewart McCue
 Mark Carpenter McPherson
 Mark William Mohney
 Alan Stewart Murray
 George Kinsey Roper III
*In honor of Charles
 E. Lovelace, Jr. '77*

“

As I approach my last year at Carolina, I have a greater sense of calm knowing that I have a mentor who is there to help me weather the storms.

Katie Brandao '21

”

Class of 1977 continued

Charles Buchanan Rouse
 Thomas Joseph Ward
 John Dargan Watson, Jr. [🏠](#)
 Robert Spalding Winborne

Class of 1978

Todd Shortridge Albert
 David Joseph Ballard [🏠](#)
 Charles Fred Bowman
 Paul Christopher Browne
 John Murmon Clarkson III
 Keith Osburn Cowan [🏠](#)
 W. Frank Dowd IV [🏠](#)
 David Mac Eason
 Michael Joseph Egan III [🏠](#)
 Frank Howard Hill
 James Wilson Hulbert [🏠](#)
 Joseph Thacher Inglefield III [🏠](#)
 Douglas Edward Markham
 Douglas Carmichael McIntyre II [🏠](#)
 Horace William Miller IV [🏠](#)
 Douglas Durrell Monroe III [🏠](#)
 William Howard Moss
 Stanley Preston Oakley, Jr. [🏠](#)
 David Brian Layton Royle [🏠](#)

*In honor of Charles
 E. Lovelace, Jr. '77*

Jonathan Drew Sasser
 Boyd Stephen Toben [🏠](#)
 Lee Lynn Zia

Class of 1979

James Lawrence Alexandre
 Charles Clark Alston
 William Leo Bamberger, Jr.
 Victor Eros Bell III [🏠](#)
 Carolyn Jo Christman
 Roy Asberry Cooper III
 Andrew Fearnall Fair
 Robert Nevill Gates
 Thomas Tracy Giduz
 James Wright Henry
 Geoffrey Michael St. John Hoare

Robert John Kendall
 Mary Sherrill Mallory
 Thomas Bolton Mayo III
 Mark William Merritt
 Virginia Burns Petitto
 Andrew Kenneth William Powell
 Walton Harrison Reeves, Jr.
 Karen Leslie Stevenson [🏠](#)
In memory of Clara G. Stevenson
 Katie Marie Ziglar [🏠](#)

Class of 1980

Anonymous
 Luther Ernest Barnhardt III
 Elizabeth Dooley Bell
 Martha Corbi Bulluck [🏠](#)
 Robert Wayne Cramer
 Paul Frederick Duckworth, Jr.
 George Steven Felts
 Rebecca Faye Smith Galli [🏠](#)
 Robert Daniel Hays, Jr.
 William McDowell Hoak
 Ann Martinelli Livermore [🏠](#)
 Eleanor Duff Green Long [🏠](#)
 Robert Allen Long, Jr. [🏠](#)
 Richard Gregory Michaels
 Janet M. Moss
 Besse Jordan Roche
 Charles Alan Ross
 Nancy Catherine Joyce Safrin [🏠](#)
 Thomas Flake Skipper [🏠](#)
 Andrew Carroll Spencer [🏠](#)

*In honor of Charles
 E. Lovelace, Jr. '77*

William Reid Thompson III
 David Nichols von Storch
 Gloria E. Webster
 James Alan Wolfe
 David Calep Wright, III [🏠](#)

Class of 1981

Byron Clifford Abels, Jr.
 Cathy Ann Alston-Kearney
 Louis Adams Bledsoe III [🏠](#)

Benic Monta Clark III
 Randall Allen Davis [🏠](#)
 Laura Alexander Elliott [🏠](#)
*In honor of John
 Alexander Elliott*
 Brian MacDonald Goray [🏠](#)
 Randolph Herman Harry
 Christopher Michael Holmes
 Dinita LeAnne James
 Gregory Hollins Kats
 Theodore Charles Kerner, Jr. [🏠](#)
 Bennett Houston Lockamy [🏠](#)

*In memory of Mary
 Camp Hoch '82*

Nicholas Frazier Manos
 Elizabeth Schofield Miller [🏠](#)
 Terrence Dewitt Morton, Jr. [🏠](#)
 Cindy Hoffner Moss [🏠](#)
 Stephen Carter Parham
 Robert Michael Regan, Jr.
 Franklin Thomas Roberts [🏠](#)
 Frances Jane Seymour
 Stacy Elizabeth Stubbs [🏠](#)
 David John Vandenberg

Class of 1982

Anonymous (2)
 William Clayton Bordley IV
 Peter Francis Breakey
 Allen Curtis Brotherton
 Charles Alan Bryan [🏠](#)
 Lee Andrew Clark III
 William Matthew Detmer
 Charles Lothrop Gardiner
 Kelvin Crews Harris
 Kraig Jarrett Holt
 Jeffrey Scott Koeze
 Peter Glyn Charteris Mallinson [🏠](#)
 Kimberly Anne Marshall [🏠](#)
 Christopher Clark McIsaac
 Geoffrey Hugh Chalfant Mock [🏠](#)
 Donald William John Munro
 Martha Mattingly Payne
 Edward John Rak, Jr.

“
 It’s always been clear that
 our network is strong,
 but it’s nice to have a real,
 tangible connection with a
 mentor that goes beyond just
 reaching out to an alum.
 ”

Jack Dinges '21

William Andrew Hamilton Rhodes
 Michael Sheldon Richardson [🏠](#)
 Lauren Elizabeth Richards-Peterson
 Patricia Timko Sinclair [🏠](#)
 Timothy Marcus Smith
 Frank Clark Spencer
 Joni Lynn Walser
 Cary Eugene Wolfe

Class of 1983

Anonymous
*In memory of Mebane
 Moore Pritchett '57*
 Ellen Starr Bailey
 Lisa Jeffries Caldwell [🏠](#)
 Wendy Walters Dufour
 Anne Crowe Fischer
 Scott Michael Granowski
 Debbie Jordan Hilliard
 Barbara Rosser Hyde [🏠](#)
 Mark Alan Jacobson [🏠](#)
 John Tally Johnston II [🏠](#)
 Brantley Tilman Jolly, Jr.
 William Hugo Kimball
 Katharine Reid Koeze
 Wylie Donald Lowery, Jr. [🏠](#)
 ElChino Miro Martin
 Thomas Davenport Millspaugh
 Thomas Samuel Nelson Moorhead [🏠](#)
 William Vincent Oxford
 Douglas Scott Richardson
 John Carlos Rossitch [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Hamish Stevenson
 Frank Charles Sullivan [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Grace Emerson Terrell [🏠](#)
 Michael Paul Vandenberg [🏠](#)
 David Clark von Gunten [🏠](#)
 Dennis Bryan Whittle

Meagan Harrington '23 during the 2019 All-Scholar Kickoff

Class of 1984

Edwin Osborne Ayscue III
 Robert Joseph Bach
 Gerald Morris Cohn
 John Candler Hamilton
*In memory of Wynn
 Alexandra Burrus '20*
 Carol Cuthbertson Hamrick
 William Noel Harris
 David William Hart
 Sylvia Sutton Hendrix
 Hunter Ashley Hoover
 Joel Johnson Hughey
 David Culver Keesler
 Robert Quayle Kelly
 Robert Stanley Kreps
 Mary Roff Long
 Melani Lynn McAlister
 Gair B. McCullough
 Douglas Mills McPherson
 Stephen Alphonsus Mitchell
 Michael Garrett O'Reilly
 Jonathan Thomas More Reckford
 Bonnie Mitchell Riddle
 David Ray Riddle
 Kenneth Gaines Smith
 Daniel Jay Stackhouse
 Andrea Emily Stumpf
 Burnet Carlisle Tucker
 Robert Wilson III

Class of 1985

Kristin Dutrow Baker
 Scott McKinley Baker
 Mary Grady Koonce Bell
 Adrian John Biddell
 Terry Glenn Bowman
 Charles Robert MacMartin
 Cameron
 Garth Kleber Dunklin
 Reynolds Cuthbertson Faulkner
 Crista Herbert Gannon
 Justin Louis Gottlieb
 Lynn Crowder Greer

Robyn Shernita Hadley
 Carolyn Griffin Hall
*In honor of Charles
 E. Lovelace, Jr. '77*
 Lucia V. Halpern
 Tonja Wynn Hampton
 Martin McMillan Henegar
 John Burnside Howard, Jr.
 Sarah Urban Johnston
 Paul Yoshio Kiyonaga
 Tara Dawn Kott
 Sarah Elizabeth Raper Larenaudie
 James Moye Lilley
 Sarah Hester Mayo
 Samuel John Morse
 Amy Fonville Owen
 Douglas Gordon Ririe
 Allen Keith Robertson
 Jennie Edmundson Robertson
 David Andrew Rome
*In honor of Christine
 Margaret Blasey*
 Susan Culp Sanders
 Gay Todd Shackelford
 Jane Sommers-Kelly
 Timothy Patrick Sullivan
*In honor of Charles
 E. Lovelace, Jr. '77*
 Julia Anne Spicer
 David Robert Williams, Jr.
 Wendell Gray Yarbrough

Class of 1986

Anonymous (2)
 Allene Smith Cooley Adams
 Susan Adler Alesina
 Michael Kevin Alford
 Andrew James Balgarnie
 Philip Edward Berney
*In honor of Charles
 E. Lovelace, Jr. '77*
 Keith Vinson Bradsher
 Frank Anthony Bruni, Jr.
 Michael Scott Deimler

Dianne Carol Duffey
 Amy Smith Ende
 Roy DeVonne Flood, Jr.
 David Sidney Fortney
 Judy Renee Speas Gerritson
 Anson Bradley Ives
 Katharine Wilkes Kelley
 Marymelda Hall Kizer
 Susan Elizabeth Kuhn
 Kimberley Barrett Kwok
 Aaron Jenkins Land III
 Leah Ward Miller
 Carter Marshall Mills
 Catherine Montgomery Moeller
 Timothy Edward Newman
 Spero G. Papadopoulos
 Glenna Burress Patton
 Elizabeth Longino Portland
 Maurice Gene Radford, Jr.
 Stuart Marquand Saunders
 David Martin Schnorrenberg
 Angela Royster Scott
 Kirby Pfeiffer Sheridan
 Susan Camp Stocks
 Wienke Maria Tax
 Otis Edward Tillman, Jr.
 Macon Cheek Toledano
 James Michael Wilmott

Class of 1987

Anonymous
 Martha Leona Brown
 Sally Marcella Butler
 Francesca Varcoe
 Colloredo-Mansfeld
 Rudolf Josef Colloredo-Mansfeld
 Richard Walsh Crawford
 Gregory Lawrence Cullum
 Anne Towe Egan
 Adam Frederick Falk
 Carolyn Roff Henry
 Richard David Hoile
 John Gill Holland, Jr.
 Alexander Putnam Hudnut

Mary Campbell Jenkins

Fred Howell Jones

Balram Kakkar [🏠](#)

Sallie Lee Krawcheck

In honor of Charles E. Lovelace, Jr. '77

Mark Hersey Pavao

Donna Gooden Payne

Walker Lynch Poole [🏠](#)

Theodore Schimpf Ridgway, Jr.

John Douglas Shields

John Douglas Smith [🏠](#)

Michael Francis Soboeiro [🏠](#)

Benjamin David Sutker [🏠](#)

Antonio Ursano, Jr.

In honor of Charles E. Lovelace, Jr. '77

Anna Kantzer Wildermuth

In memory of Gretchen and Sherman Kantzer

Michael Roscoe Wilson

Alan James Young [🏠](#)

Class of 1988

Garth Quinn Ainslie

Brian David Bailey [🏠](#)

James Graham Best

Landis Cox Best

Rochelle Monique Brandon

In memory of Robert Goodwin

Karen Rogers Childress

MargEva Morris Cole [🏠](#)

Richard Andrew Colven [🏠](#)

Lucy Vanderberry Fountain

David Herr Gardner [🏠](#)

In honor of Charles E. Lovelace, Jr. '77

Margaret McKinnon Gardner [🏠](#)

In honor of Charles E. Lovelace, Jr. '77

Scott Keenan Garrison

Lisa Armsrees Gillespie [🏠](#)

Heather Ginn Hall

Todd Christopher Hart [🏠](#)

Bryan Christopher Hassel [🏠](#)

Jerry Leo Horner, Jr. [🏠](#)

Victoria Donovan Lackey [🏠](#)

Emma Carr Lange

Steven Dean Lisk

Nathan Carter Newbold IV [🏠](#)

“

I support
Morehead-Cain
because they aim
to support the next
generation of leaders
who have the spirit of
public service at their
core . . . individuals
who are visionary,
hardworking, and
determined to do
the right thing.

Michelle Jana Chan '96

”

Class of 1988 continued

Monica Riedy Pallett
Sean Michael Phelan
Sophie Sartain [u](#)
Norman Edward Sharpless
Ross Jordan Smyth, Jr. [u](#)
Lucy McClellan Steiner
Laura Lynn Walker

Class of 1989

Elizabeth Hightower Allen [u](#)
Jody Keith Beasley
David Anthony Bernath [u](#)
Robert Scott Boatwright
William Clarence Boyd IV
Carson Holding Brice
Laura DiGiano Burrows
Juan Pablo Caceres [u](#)
Kevin Patrick Callaghan
Anne-Lynne Davis Charbonnet
Stephen Nathaniel Cole
James Douglas Dean [u](#)
Brock Harvey Dickinson
David Burton Fountain [u](#)
William Hugh Fuller III
Carol Parks Geer
Hilary Fridholm Herbst
David Anthony Hermer [u](#)
Firoozeh Kashani-Sabet [u](#)
Shireen Enette Khan
Claude Ricketts Maechling [u](#)
Brian Wessell McCuskey [u](#)
William Patton McDowell IV
Neil Alvin Riemann [u](#)
Sandra Lynn Rierson [u](#)
Patrick Joseph Simpson
Stephenie Beth Winter [u](#)

Class of 1990

Kristin Lynn Breuss [u](#)
Geoffrey Pritchard Burgess [u](#)
Tamara Rorrie Campbell
*In memory of Wynn
Alexandra Burrus '20*

Anna Pickens '23, Clay Morris '23, Mishka Philizaire '23, Bailey Benson '23, and Avni Singh '23 at the All-Scholar Kickoff

“

Without the Morehead-Cain Scholarship, I wouldn't know the sparkle of winter stars in the Andes, the inner workings of a startup media company, or exactly how cold Maine seawater is at 4 a.m.

Lizzy Hazeltine '11

”

Carolyn Volpe Cunningham [🏠](#)
 Christine Robinette Curtis
 Christopher John DiGiano [🏠](#)
 Eileen Dordek [🏠](#)
 Bowen Vanderberry Eagleson
 Philip Duncan Floyd
 Sujata Vijay Ghatge
 Jessica Hawkins Green
 James Patrick Hayden
 Michael Worth Hinshaw, Jr.
 Alexander Weld Hodges [🏠](#)
 Nancy Elizabeth Johnson [🏠](#)
 Charles Richard Jones III
 Jeremy John Marshall Kelly [🏠](#)
 William Brien David Lewis
In honor of Robert Cluett
 Joseph Michael Loughran III [🏠](#)
 Michael Cameron Lunsford
 Samuel Neal McKnight
 Monica Glynn Parham [🏠](#)
 William Aaron Pizer
 James Mackay Purves
 Jon Kurka Rust
 Timika Shafeek-Horton
 Sean Maxwell Sumner
 James Leon Tanner, Jr. [🏠](#)
 Kimberly Huffman Whitley
 Leslie Anne Williams

Class of 1991

Allison Glosser Aldrich [🏠](#)
 Steven Philip Aldrich [🏠](#)
 John Granville Alley, Jr.
*In honor of Charles
 E. Lovelace, Jr. '77*
 Christine Youngblood Anderson [🏠](#)
 Bret Allan Batchelder [🏠](#)
 Adrian Jeremy Norville Bedford [🏠](#)
 W. Louis Bissette III
 Michelle van den Berg Bryan
 Christie Blom Callaghan
 William Joseph Craver [🏠](#)
 Elizabeth Brakeman de Bord
 Ruth Tappan Dowling

Katherine Kirby Dunleavy [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Cynthia Ann Dy
 Donald Ralph Esposito, Jr. [🏠](#)
 Robert Carlton Evans
 Lisa Michelle Freeman
 Alexander Burton Guettel [🏠](#)
 Jon Paul Heiderscheit [🏠](#)
 William Dennis Hollister II
 Julie Sheldon Huffaker
 Rafael Otilio Martin
 Neill Roderick McGeachy III
 Charles Edward Merritt
 Reena Kara Schellenberg [🏠](#)
 Thomas Robert William Silk [🏠](#)
 Matthew Lewis Soule [🏠](#)
 Peter Wesley Upham
 Susanne Walker Wilson

Class of 1992

Anonymous
 Elizabeth Gracie Abbott
 Carrie Culp Abramson
 Christian O'Neal Avery [🏠](#)
 William David Ball
 Zara Anishanslin Bernhardt
 John Bruce Buxton
 Andrew Wilkinson Carter [🏠](#)
 Lawrence Burton Davis
 Shilpi Somaya Gowda [🏠](#)
 Benjamin Douglas Hanson [🏠](#)
 Patrick James Heron [🏠](#)
 Matthew Foster Heyd [🏠](#)
 Michael Joseph Hostutler
 Shane LeGrande Johnson [🏠](#)
 Nick Kontogeorgopoulos
 Paul Eric Kritzer
 Kevin Scott Markle [🏠](#)
 Nori Sie Pennisi
 Samuel Richardson III
 Benjamin Noah Rosenberg
 Jennifer Wing Rothacker [🏠](#)
 Henry George James Stevens [🏠](#)

Timothy Lamont Taylor
 Stephanie Noelle Toussaint
 Michael Ulku-Steiner [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*

Class of 1993

Ibrez Rafiq Bandukwala [🏠](#)
 Tawana Walker Barrow [🏠](#)
 Titus Pelkey Bicknell
 C. Palmer Brown, Jr.
 Jennifer Backes Brown [🏠](#)
 Patrick Russell Burnside
 Courtney Miller Cavatoni [🏠](#)
 Erika Gordon Gantt
 Ganesh Muthian Gunasekaran
 Christy Grigg Johannes [🏠](#)
 Henry Little Kitchin, Jr.
 Ransom Andrew Langford [🏠](#)
 Elizabeth Cook Lanzen
 Ashley Earnhardt Lemons
 Geoff McDonough
 Jill Jacobs Olson [🏠](#)
 Sarah Davis Priest [🏠](#)
 Serena Wille Sides
 Julie Konneker Szeker [🏠](#)
 Malcolm Kwame Turner [🏠](#)
 Carrington Pace Wells

Class of 1994

Anonymous
 Alicia Almeida Bowers
*In honor of Charles
 E. Lovelace, Jr. '77*
 James Reuben Copland IV [🏠](#)
 John Randolph Crutchfield
 Eric Michael David
 Alison Pryal Dickey
 Nicholas Warren Eaton
 Jennifer Halsey Evans [🏠](#)
 Lilly Farahnakian [🏠](#)
 David Matthew Fisher
 Wiley Braxton Gillam IV
 Wendy Faye Greene [🏠](#)

Class of 1994 continued

Stephen Brent Karasick
 Xercerla Adrenna Littles
 Radhika Soundararajan Mathews
 Kenric Allen Maynor
 Douglas Stephen McCurry
 Alexander Frew McMillan
 John Scott Moody
 Michael Anthony Morton, Jr.
 Ronney Bassel Mourad
 Julia Konerding Padgett [🏠](#)
 Susan Wooten Sumner [🏠](#)
 Susan Killian VanderKam

Class of 1995

Anonymous
 Jonathan Granger Atkeson [🏠](#)
 Luke Baker
 Ameena Batada
 Emly Barnett Berndt
 Jennifer Youngblood Campbell
 Yi-Hsin Chang [🏠](#)
 J. Craig Comer
 Jason Ralph Cox
 Parshant Kumar Dhiman
 Garth Cooper Fort
 Samuel Latham Grimes
 Carlin Bullard Hollar
 Jonathan Franklin Justice [🏠](#)
 Eliza Hutchison Ketchum
 Shannon Denise Kete
 Thomas Fredrick Koonce
 Pearce Armstrong Landry
 Louisa Amelia McCarthy [🏠](#)
 Dana Burgess O'Donovan [🏠](#)
 Carolyn Anne Payne
 Robert Jackson Powell IV
 William Emerich Sanford [🏠](#)
 Wendy Elizabeth Sarratt [🏠](#)
 Brian Hamilton Styers [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Leonide Gerard Toussaint III [🏠](#)
 Darice Witherspoon

Class of 1996

Daniel Peter-Daum Aldrich [🏠](#)
 Anne Hudson Angevine
 Brooks Allen Blake [🏠](#)
 Stacey Michelle Brandenburg
 Michelle Jana Chan [🏠](#)
 Caroline Carver Cheek-Hill
 James Clifton Guyton [🏠](#)
 Jonathan Sullivan Gyurko
 Anna Coffin Hunter [🏠](#)
 Nicholas Simon Macpherson
 Johnston [🏠](#)
 Michael Klompas
 Robert Alexander Miller III [🏠](#)
 Pamela Alston Oliver [🏠](#)
 Cristen Parker Page
 Elizabeth Kelly Parker
 Daniel Todd Rose
 Alison Christina Roxby
 John Michael Sides
 James McGregor Smyth, Jr. [🏠](#)
 Frederick Fitzgerald Wherry
 Sean Michael Wiswesser [🏠](#)

Class of 1997

Clay Baker Burleson [🏠](#)
 Kathryn Claire Campbell
 Christopher Lee Conner [🏠](#)
 Parrish Hayes Daughtry [🏠](#)
 Drew Steven Deaton
 Robert Woodward Hielscher
 Bernard Guy-Marcel LaRue
 Susanna Matsen Nazarian [🏠](#)
 Meredith Armstrong Niles [🏠](#)
 Jennifer Smith Parrish
 Michael Pryal
 Linwood Ladell Robbins
 Dieter Thomas Roth
 Nam Dai Vo
 James Alexander Cameron Whittle
 Amelia Bruce Zelnak

Class of 1998

Nishath Athar Ali

Angela Moore Atkins
 Christopher Andrew Barge
 Scott Hunter Boze
 Daina Bray
 Robin Berholz Cory
 Ashley Parrott Dunham [🏠](#)
 Benjeil Zurishaddai Edghill
*In honor of Charles
 E. Lovelace, Jr. '77*
 Rachel Alexis Fuerst
 Alexis Slagle Gilroy [🏠](#)
 Adam Kenneth Gusman
 Charles Joseph Harris
 Taylor Clifton Harris
 Jed Lin Lau
 Patrick Edwin Link
 Keely Noffsinger Massie [🏠](#)
 Lane Eastland McCluer
 Cameron Murphy [🏠](#)

Class of 1999

Anonymous
 Bradford Blaise Briner
 Ayodele Tara Carroo
 Christian Hubert Charnaux
 Jamie Everhart Deis [🏠](#)
*In memory of Mary
 Mitchell Murphy*
 Helen Lane Dilg
 Ellen Greer Harris
 Bethany Hedt-Gauthier [🏠](#)
 Sam Marie Hermitte
 Kristy Renee Huffman
 Melissa Lynne Johnson
 Alyssa Wilson Leggoe [🏠](#)
 Janora Ann McDuffie-Ryan
 Shalanda Macon-Jaliwa Miller [🏠](#)
 Robert Judson Orr
 Lucienne Claire Papon
 Adam Dale Short
 Alison Leigh van den
 Broek-Fischer [🏠](#)
 Angela Merritt Verdery [🏠](#)
 Tracy Lynne Voreis

William O'Brien White III
 Caroline Willingham [🏠](#)

Class of 2000

Comer Ireland Aebersold
 Lauren Jean Agrella-Sevilla
 Willie Edward Alston, Jr.
 Kimberly Brooke Chapman
 Derek Yung-Ho Chiang [🏠](#)
 Corey Jason Ford
 Thomas Alasdair Geddes [🏠](#)
In memory of Robert Kirkpatrick
 Amanda Ruth Greene
 Phillip Nelson Haberkern
 Michael Brendan Hanley [🏠](#)
 Stephen Andrew Haywood
 Angela Woods Howard [🏠](#)
 Emily Annette Howard
 David Wayne Jernigan
 Erin Petty Jones
In memory of LaSalle Petty, Jr.
 Erika Hamilton Karasiewicz

Jee-Young Kim
 Jason Matthew Knott [🏠](#)
 Joanna Lyndrup Kozlowski
 Aaron David Levine [🏠](#)
 Jessica Lin-Powers [🏠](#)
 Margaret Ryalls Mathes [🏠](#)
 Erik Ivan Mikysa
 Charlotte Anne Mitchell [🏠](#)
 Adebowale Ayoola Odulana
 Sarah Wells Slechta
 Howard Badger Stone
 Brian Grover Strong [🏠](#)
 Tamaurus Jerome Sutton
 Hannah Fortune-Greeley Taukobong

Class of 2001

Laura Elizabeth Bolton
 Michael Ryan Bucy
 Naomi Smith Buehrle
 Oliver Carter III [🏠](#)
 Norman Siu Yong Ching, Jr.
 Elton Hendrie Click [🏠](#)

Ryan Preston Dahl
 Nicholas Owen Detmer
 Marissa Lynn Downs [🏠](#)
 Jamie Allison DeMent Holcomb [🏠](#)
 Matthew Todd Jones
 Taylor Lea Jones
 Hassan Terrance Kingsberry
*In memory of Amira
 Elyse Kingsberry*
 Anne Fawcett Krishnan [🏠](#)
 Craig John MacDonald [🏠](#)
 Dennis Leonidas Markatos-Soriano
 Kevin Charles Massey
 Patrick Methvin
 Emily Page Nelson
*In honor of Charles
 E. Lovelace, Jr. '77*
 Branson Halsted Page
 Dana Lauren Peirce
 Todd Mischa Pugatch [🏠](#)
 Bradford Will Rathgeber [🏠](#)
 Shontell Nakisha Thomas
 Frank Michael Torti, Jr. [🏠](#)
 Barton Christian Walker
 Frank Neal White

Class of 2002

Valerie Elizabeth Alter
 Robert Ernest Boykin [🏠](#)
 Thomas Wesley Brinkley
 Ian Robert Byram
 Kathryn Pierce Celauro [🏠](#)
 Jennings Lambert Clingan [🏠](#)
 Corrie White Conrad [🏠](#)
 Sarah Goins Creed [🏠](#)
 Patrick Timothy Fox
 Hazel Gray Garrish
 Robert Kemp Gouldin
 Eric David Johnson [🏠](#)
 Stephen Thomas Keleher
 James Mitchell Kenney
 William George Laxton, Jr.
 Corinne Marguerite MacLaggan

The Carolina Ukulele Ensemble entertains finalists during Final Selection Weekend

“

I support the Morehead-Cain because it has opened my eyes to a world of opportunity. It helped me realize that college is merely the beginning of an exciting lifelong journey.

Helen Powell Bode '14

”

Class of 2002 *continued*

John Walter McDowell IV
Ursula Dimmling Mead
Amanda Boenish Methvin [u](#)
Billy Joe Mills III
Sonia Mondor
Christian Bradford Moretz
Katherine Nicole Neal
Justine S. O'Connor-Petts
Joanna Kristine Pearson
Rachel Mazyck Pfeifer
Willis Jackson Phillips, Jr.
Bradford Lee Picot
Courtney McCarthy Ramey
Melissa Stancil
Elizabeth Gillikin Whitworth
Callie Taintor Wiser [u](#)
John Patrick Yeatts [u](#)

Class of 2003

Anonymous
William McKenzie Aiken [u](#)
Charles Newell Battle II
Justin Michael Carreker
Marina Chase Carreker [u](#)
Katherine Anne Carter [u](#)
Thomas Ryan Ciszek
Derek William Cool
Kindl Shinn Detar
Karine Marie Dubé
Rhiannon Kate Fisher
Aaron Herschel Hiller [u](#)
Nell Pollard Johnson
*In memory of Harold
C. Pollard III '70*
William Wesley Johnson [u](#)
Robert George Kane
Jason Wayne Kemp [u](#)
Britt Ashley Lake [u](#)
Kelly Jo Landreth
Christian Halsey Leckerling
Dana Messick Ledyard [u](#)
Nicholas Joseph Lewis [u](#)
Hannah Johnson Ong [u](#)

Emily Reynolds Pierce [🏠](#)
 Nathaniel Long Reynolds
 Kimberly Jessen Roberson [🏠](#)
 Carolyn Edith Shook
 Janice Lindsay Reed Sillas
 Mollie Elizabeth Silver
 Chih-Ping Tsai [🏠](#)
 Julie McManus Werry [🏠](#)
 Scott Samuel Werry [🏠](#)

Class of 2004

Benjamin Bradshaw Adams
 Craig Joseph Baden
 Dorothy Davis Ball
 Robert Banks Basinger [🏠](#)
 Meesun Sunny Kim Bather [🏠](#)
 Ann Upchurch Collier [🏠](#)
 Stephanie Horvath Conell
 Daniel Kelsey Cottingham
 William Mark Craig, Jr.
 Kimberly Baxter Decker
 Kasey Poole Decosimo
 Patrick Martin Doggett [🏠](#)
 Camilo Durana
 Justin Fitzpatrick [🏠](#)
 Daniel Edward Folliard
 Pamela Kirkpatrick Frye
 Kari Dawson Forrest [🏠](#)
 Elizabeth Kistin Keller
 Julia Schlafly Lilly [🏠](#)
 Angela Marie Liu [🏠](#)
 Richard Thackston Lundy [🏠](#)
 Kasey Quillen Maggard [🏠](#)
 Katharine Louise Melville [🏠](#)
 Tara Lynn Neubrand
 Christopher Lee Parris-Lamb [🏠](#)
 Melissa Lassiter Petkov
 Michael Perkins Phipps
 Andrew Charles Pike [🏠](#)
 Nina Eloise Poe
 Derrick Mark Preston
 Tyler Thomas Ray
 Tung Siu
 Jonathan Philip Slain [🏠](#)

Tommy Thekkekandam [🏠](#)
 Catherine E. Varner [🏠](#)
 Leia Kelly Vetter [🏠](#)

Class of 2005

Amon Easterling Anderson
 Earl Eugene Bain III
 Michael Franklin Brinkley
 Bradley Alan Burton
 Mariam Missaghi Cline
 Candice Woodcock Cody
 Divya Gopal [🏠](#)
 Sung-Wook Han
 Kathryn Roebuck Holding
 Emily Dawn Johnson
 Stephen Cameron Kearns [🏠](#)
 Amelia Andrews Kelly
 Francis Edward Kelly IV
 Alexa Nicole Kleysteuber
 Robbie Kusnir
 Tyler Michael Lester
 Daniel Thompson Paine
 Jeremy Michael Perrelle
 Jessica Stone Reeck
 Elizabeth Curtin Reed
 Josey Bridges Snyder
 Jared David Sokolsky
 Robert John Squire [🏠](#)
 Taylor James Stone
 Clyde Eugene Stunson, Jr.
 Virginia Voyles Tester [🏠](#)
 Charles Patrick Thompson [🏠](#)
 Richard Christopher Waters [🏠](#)
 Meredith Lentz Williams
 Amorn Wongsarnpigoon [🏠](#)

Class of 2006

Lewis Cuttino Alexander [🏠](#)
 Amir Homayoun Barzin [🏠](#)
 Jonathon Charles Benson
 Laura McIver Boggess
 Scott Andrew Burr [🏠](#)
 Sebastian Paul Gibbs [🏠](#)
 Lucile Denson Gundersen

William Jeffrey Hortman [🏠](#)
 Jennifer Helen Kling
 Jeanne Morris Maurrasse [🏠](#)
 Jassandra Kate Nanini
In memory of Eve Marie Carson '08
 Khanh-Lien Huu Nguyen
 Nkemdilim Genevieve Okafor
 Thomas Joseph O'Keefe [🏠](#)
 Horace Andrew Patterson [🏠](#)
 Deviré Montauvo Robinson
 William Joel Starling, Jr.
 Benjamin Keenan Stolbach [🏠](#)
 Margaret Paige Teich
 Emily Elizabeth Vasquez
 Christopher Stephens Walker
 David Donald Werry [🏠](#)

Class of 2007

Heather Michelle Aldersey [🏠](#)
 James Stephen Allred [🏠](#)
 Zachary Scott Clayton
 Damian Anthony Cannon
*In honor of Charles
 E. Lovelace, Jr. '77*
 Thomas Elias Cluderay [🏠](#)
 William David Hayles [🏠](#)
 Anna Victoria Evans Keene
 Eileen Pan Lee
 Maile Cathleen Lesica
 Benjamin Joshua Lundin [🏠](#)
 Anne Hamilton Phillips Martin
 Alastair Michael McKeever [🏠](#)
 Jonathan David McNeill [🏠](#)
 Nicholas Boddie Mosley
 Jessica Kathleen Polka [🏠](#)
 Amanda Shintay Thornton
 Dax Thattacunnel Varkey
 Elizabeth Petter Webber [🏠](#)
 Lotte Tulloch Wright

Class of 2008

Emmanuel A. Bello [🏠](#)
 John Keegan de Lancie [🏠](#)
 Fletcher Harrison Gregory IV [🏠](#)

Class of 2008 continued

Amit Gupta [🏠](#)
 Tristan Thomas Heinrich [🏠](#)
 Naimul Huq [🏠](#)
In memory of Eve Marie Carson '08
 Anna Fara Lassiter [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Aaron Lee Marcus
 Antonio Levon McBroom [🏠](#)
 Atif Zaher Mohiuddin
 Joel Leon Moore, Jr.
 Erin Hardee Ogburn [🏠](#)
 David Evan Pollock
 Jesse Michael Soloff
In memory of Taylor Summey Soloff
 Alana McAllister Wilson [🏠](#)

Class of 2009

Danielle Maria Allen [🏠](#)
 Hilary Schronce Blackwood
 Graham Alan Boone
 Rachael Joyce Debnam-O'Dea
 Lucia Anne Parker DeMarco [🏠](#)
 Joshua Bryan Diamonstein [🏠](#)
 Caroline Catherine
 Schneider Djmalov [🏠](#)
 Suzanne McCullough
 Favre-Willis [🏠](#)
 George Bennett Hodgins [🏠](#)

John Andrew Hulbert
 Ashelyn Nicole James [🏠](#)
 Tyler Nathaniel Layne [🏠](#)
 Nori Oxholm Lim
In memory of Eve Marie Carson '08
 Jennifer Michelle Milikowsky
 Emily Elizabeth Nix [🏠](#)
 Kaylan Christofferson Norris [🏠](#)
 Brock Thomas Phillips [🏠](#)
 Matthew Joseph Ramsey Garza [🏠](#)
 Daniel Gerard Randolph
 Emir Singh Sandhu
 Julia Conway Slovis
 Tristram Rennie Thomas [🏠](#)
 Stephen Legrande Vance
 William Myles Wynn [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Elisabeth Irene Yorke

Class of 2010

Mikhail Mikhailovich Belikov [🏠](#)
 Emily Dare Carter
 Elizabeth Blair Longino Cohen
 Eve Stefanie Georgia McTurk Cout [🏠](#)
 Stephen James Crawford
 Scott Davis Gallisdorfer
 Jessica Rae Hanson [🏠](#)
 Ashley Chaunte Harrington
 Kaitlin Marie Carr Heath
 Ying Hua

Courtney Patterson Inscoc
 Anne Lewis Baer Kiley
 Kevin Robert Kiley
 Alex Wolfe Lassiter [🏠](#)
 Alexander Lim
In memory of Eve Marie Carson '08
 Jessica Lauren Lynch
 Michael James Mahoney
 Aaron Manning
 Hadley Heath Manning [🏠](#)
 Janel Natasha Monroe [🏠](#)
 Andrew Montgomery Sawyer Noland
 Lynzientia Anka-Lufford Osa
 Jasmine Renee Mitchell Redwood
 Jennifer Lynn Sawicki
 Henry Lawlor Spelman
 John Raymond Stevenson III
 Anthony Rees Sweeney-Taylor
 Thomas Varkey Thriveni
 James Joseph Waters
 Catherine Shepherd Burns White
 Sebastian Cain Williams [🏠](#)
 Terrence Levon Wilson
 Calvin W. Young
 Amy Rebecca Zipursky

Class of 2011
 Amy Caroline Abramowitz [🏠](#)
 Robert Joseph Ackerman
 Natalie Sutton Alvarez [🏠](#)
 Edmund Theodore Baxa III [🏠](#)

“
 You will forever be changed by the people you'll
 meet, the experiences you will be gifted, and the
 challenges you will be invited to overcome.
 ”

Robin Berholz Cory '98

William McDaniel Bondurant [🏠](#)
 Christopher Lee Carter
 Sarah Anne Core
 Wesley Lawrence Crouse [🏠](#)
 Emma Henriette Din

In memory of Rebecca Din

Thomas Michael Golden
 Keith Michael Grose [🏠](#)
 Kerry Anne Williams Harris
 Elizabeth Cusick Hazeltine [🏠](#)
 Michael James Johnston
 Lisa Shirley Jeffries Jones
 Ann Mills Lassiter [🏠](#)
 Julia Blair Powell Love
 Elizabeth Nicole Monier Martin
 Travis Johnson McElveen [🏠](#)
 Hogan Eastwood Medlin [🏠](#)

In memory of Eve Marie Carson '08

Anna Virginia Krueger Melnikoff [🏠](#)
 Michael Altaf Mian
 Alastair James Rushton Monty [🏠](#)
 Olivia Paige Myrick
 Katherine Marie Novinski [🏠](#)
 Marco Sabatino Romeo [🏠](#)
 Evan Kershaw Rose [🏠](#)
 Bryanna Nicole Schwartz [🏠](#)
 John Avery Scotton, Jr.
 Steven Paul Shorkey, Jr. [🏠](#)
 Maria Christine Solitario [🏠](#)
 Nida Waheed
 Bradley Anson Waters [🏠](#)
 Kevin Michael Whitfield [🏠](#)
 Robert Casper Wiggins [🏠](#)

Class of 2012

Nicholas Kenneth Hinzy Andersen
 Jessica Nicole Anderson [🏠](#)
 Eva Jacqueline Archer [🏠](#)
 David Strauss Baron [🏠](#)
 Adam David Brawley [🏠](#)
 Susan Eleanor Clark [🏠](#)
 William McElwee Clayton [🏠](#)
 Geoffrey Jarrard Cole [🏠](#)

Shreya Shah '20 laughs with family and friends during the 2019 Family Weekend Open House

Tyler Johnson Cook
 Rebecca Joy Crabb [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77*
 Alexis Meredith Cribbs [🏠](#)
 Christina Olson Cronk
 Erik Mason Davies [🏠](#)
 Anthony Eric Dent [🏠](#)
 Abigail Faye Nix Finley
 Caroline Wills Ott Ford
 Joshua Michael Ford [🏠](#)
 Adam Michael Glass
 Jessica Lauren Gregory
 Sydney Elizabeth Hartsell [🏠](#)
 Allison Colleen Hawkins
 Elizabeth McCain Irwin
 Amber Nicole Koonce [🏠](#)
 Nicholas Mark Lennon [🏠](#)
 Justin Charles Loiseau [🏠](#)
 Gregor Campbell MacLennan [🏠](#)
 Brent Ford Macon [🏠](#)
 Russell James Westcott Martin [🏠](#)
 Adam Migliore Meyer
 Matthew James Miller [🏠](#)

William Griffin Morrel IV [🏠](#)
 Christopher Patton Nickell [🏠](#)
 Gregory Forest Randolph
 Lily M. Roberts [🏠](#)
 Joel Katende Semakula [🏠](#)
 Evgeniya Serdetchnaia
 Siyuan Sheng
 Elizabeth Anne Smith [🏠](#)
 Troy Gregory Smith
 Victoria Nicole Stilwell
 William Harris Thomason [🏠](#)
 Kim Thien Vuong
 Katherine Battle Shintay Wallace
 Carroll Wesley Wollard III

Class of 2013

Emily Rebecca Sheppard Adams
 Margaret Elizabeth Anderson [🏠](#)
 Jonathan James Branch
 Nina Sophia Bryce
 Soltan Asher Bryce [🏠](#)
 Sarah Margaret Bufkin [🏠](#)
 Seth Bachman Crabtree
 Jason Allen Dunn

Class of 2013 continued

Emmett Feldman Gilles
 Marissa Rachael Gluck
 Emily Frykman Zuehlke Heuser [🏠](#)
 Amanda Claire Grayson Hoover [🏠](#)
 Zealan Taylor Hoover [🏠](#)
 Molly Alexandra Hrudka
 Sunny Chang Huang [🏠](#)
 Sarah Katherine Johnson [🏠](#)
 William Grant Johnston [🏠](#)
 Adam Jutha [🏠](#)
 Nayab Hasan Khan [🏠](#)
 Michael Thomas Lawson [🏠](#)
 Todd Patrick Lewis [🏠](#)
 Charlotte Clement Lindemanis [🏠](#)
 Melissa Ashley-Marie Martinez
 Logan Chambers Mauney
 Jordan Elliot Meer [🏠](#)
 Rachel Maureen Myrick [🏠](#)
 Sarah Kathleen Osborne [🏠](#)
 Chelsea Erin Phipps [🏠](#)
 Oliver Brennan Rose [🏠](#)
 Henry Laurence Ross
 Philip Alexander Rouse
 James Patrick Ryan
 Raymond Donnell Sawyer
 Jacob Gerald Sharp
 Austin Thomas Shaw
 Kara Maria Simpson
 Parris Matthew Smallwood [🏠](#)
 Joseph Terrell
 Robert Hudson Vincent
 Cody Matthew Welton [🏠](#)
 Brendan John Yorke

Class of 2014

Zoë Claire Ackerman
 Joshua Dylan Barrett
 Anna Gertrude Bobrow [🏠](#)
 Helen Bobbitt Powell Bode
 Emily Renard Bowe [🏠](#)
 John Hadley Burrows
 Marie Elise Clements [🏠](#)
 Kelsey Danielle Knight Cody [🏠](#)

Sara Ashraf Elbohy
 Aubrey Moran Germ [🏠](#)
 Patrick Gray [🏠](#)
 Ashley Virginia Gremel
 Arthur Clifton Guyton
 Joel Joseph Hage [🏠](#)
 Kathleen Mary Hayes [🏠](#)
 Grant Patrick Heskamp
 Troy Clifton Homesley III [🏠](#)
 Elizabeth Davis Hughes
 Sakibul Huq [🏠](#)
 Michael Paul Jacobs [🏠](#)
 Akhil Arvind Jariwala [🏠](#)
 Nicole Doris Roscoe Julian
 Alexander Edward Karsten [🏠](#)
 Cameron Joseph Kneib [🏠](#)
 Christopher David McCartney
 Lambden [🏠](#)
 Brandon Michael Mayfield
 Laura Kathryn McCready
 Lorna Louise Morris [🏠](#)
 Stephanie Hanna Najjar
 Hannah Sare Nemer
In memory of Laura Roza
 Lauren-Kristine Blanks Pryzant
 Katherine Blair Matthews Russell [🏠](#)
 Anna Elizabeth Sturkey
 Megan Nichole Thomas [🏠](#)
 Nathan Spencer Tilley [🏠](#)
 Georgia Catherine Titcomb [🏠](#)
 Margaret Carey VanDeusen [🏠](#)
 Nicola Michelle Vann [🏠](#)
 Madhulika Vulimiri [🏠](#)
 Daniel Patrick Warren [🏠](#)
 Edward Jocelyn Warren [🏠](#)
 Andrew John White [🏠](#)
 Thomas Ingram Wolf
 Zoë Jewell Wolszon [🏠](#)
 Francis Anthony Wong

Class of 2015

Hussein Ahmad [🏠](#)
 Noam Argov
 Joseph Brian Blake

Ioan Bolohan
 Allen Anthony Champagne
 Tait Garry Chandler
 Sarah Whiting Cooley [🏠](#)
 Ellen Corbitt Currin [🏠](#)
 Marielle Barrett DeJong
 Alexander Izaak Earnhardt [🏠](#)
 Natalie Claire Feingold [🏠](#)
 Cheney Behrens Gardner [🏠](#)
 Garrison Gray Gordon
 Clayton Scott Hackney [🏠](#)
 Meghan Victoria Herwig
 Amirah Jiwa [🏠](#)
 Ella Winthrop Koeze
 Bridget Catherine Larman [🏠](#)
 Camille Elyse Morgan
 Thomas Benton Moss III [🏠](#)
 Graham Ober Palmer [🏠](#)
 Paul Wilson Parker [🏠](#)
 Neel Mahendra Patel [🏠](#)
 Mary Elizabeth Peeler [🏠](#)
 Andrew Henry Powell [🏠](#)
 Katherine McCrystal Reilly
 John Raphael Fabian Rodrigo [🏠](#)
 Daniel Nelson Rue [🏠](#)
 David Brian Cameron Russell [🏠](#)
 Sophia Maria Vaporis
 Schermerhorn [🏠](#)
 Maximillian P. M. Seunik
 Sasha Seymore [🏠](#)
 Nikita Shamdasani [🏠](#)
 Sagar Samir Shukla [🏠](#)
 Jacqueline Grace Wallace
 Violette Liang Zhu

Class of 2016

Anonymous (2)
 William Perry Almquist [🏠](#)
 Krunal Dhaval Amin [🏠](#)
 Eric Alexander Barefoot [🏠](#)
 Nicole Lawton Behnke [🏠](#)
 Claire Elizabeth Bennett [🏠](#)
 Jacob Jablon Bernstein [🏠](#)
 Turker Bulut [🏠](#)

Tulips bloom by the Old Well

Samantha Rose Forlenza Curtis [🏠](#)
 Peter Elliot Diaz [🏠](#)
 James Patrick Ellsmoor [🏠](#)
 Sam Michael John Fletcher [🏠](#)
 Tavia Isaura Gonzalez Peña [🏠](#)
 James Thomas Gooding III [🏠](#)
 Lindsay Paige Gorman [🏠](#)
 Larry Han [🏠](#)
 Blake Marie Hauser [🏠](#)
 Alice Haiyu Huang [🏠](#)
 Dicle Kara [🏠](#)
 Neha Khurana Kukreja [🏠](#)
 Hunter Jennings Latimer [🏠](#)
 Caroline Kellogg Lowery [🏠](#)
 Patrick Lung [🏠](#)
 Harold Brent McKnight, Jr. [🏠](#)
 Zakaria Merdi [🏠](#)
 Channing John Mitzell [🏠](#)
 Caroline Mercer Orr [🏠](#)
 Emma Anne Park [🏠](#)
 Robert Winfield Pierce [🏠](#)
 Cecilia Stefany Polanco [🏠](#)
 Elizabeth Therese Schroeder [🏠](#)
 Taylor Lane Sharp [🏠](#)
 John Matthew Sincavage [🏠](#)
 Elizabeth Pearl Soffer [🏠](#)
 Catherine Louise Swift
 Kacey Landon Williams Tate [🏠](#)
 Andrew Henderson Wells, Jr. [🏠](#)
 William Robert Whitehurst, Jr. [🏠](#)
 James Scott Williams [🏠](#)
 Kristyn Elizabeth Wilson [🏠](#)
 Rhea Jane Wyse [🏠](#)

Class of 2017

Ali Alford [🏠](#)
*In honor of Charles
 E. Lovelace, Jr. '77
 and Wynn Alexandra Burrus '20*
 Rossi Anastopoulo [🏠](#)
 Tripp Andracchio III [🏠](#)
 Anthony Michael Asher [🏠](#)
 Timber Grey Beeninga [🏠](#)

Class of 2017 continued

Alex Clayton [🏠](#)
 Harry Joe Edwards [🏠](#)
 McKenzie Sean Folan [🏠](#)
 Destinee Hope Grove [🏠](#)
 Martha Butler Isaacs [🏠](#)
*In memory of Wynn
 Alexandra Burrus '20*
 Caleb Nathaniel Jadrach [🏠](#)
 Caroline Spears Jennings [🏠](#)
 Lauren Grace Kent [🏠](#)
 Laura Catherine Limarzi [🏠](#)
 Tony Hong Liu [🏠](#)
 Emily Catherine Perry O'Kane [🏠](#)
 Bradley Calvin Ochieng Opere [🏠](#)
 Anne Bennett Osteen [🏠](#)
 Morgan McKenna Pergande [🏠](#)
 Alexandra Key Polk [🏠](#)
 Eryn Rachel Ratcliffe [🏠](#)
*In memory of Wynn
 Alexandra Burrus '20*
 Meera Caroline Ravi [🏠](#)
 Nakisa Sadeghi [🏠](#)
 Wilson Sink [🏠](#)
 Kate Stotesbery [🏠](#)
 Joseph O'Rourke Sullivan [🏠](#)
 Diane Thompson [🏠](#)
 Graham Treasure [🏠](#)
 Ariana Vaisey [🏠](#)
 Meredith Gracen Miller Williams [🏠](#)
 Caroline Woronoff [🏠](#)
 Ottavia Zattra [🏠](#)
 Morgan Zemaitis [🏠](#)

Class of 2018

Anonymous
 Sandy Ellen Alkoutami [🏠](#)
 David Ray Allen, Jr. [🏠](#)
 Jonathan Tyler Alvarez [🏠](#)
 Emma Marie Astrike-Davis [🏠](#)
 Caleigh Bachop [🏠](#)
 Mary Grady Burnette Bell [🏠](#)
 Travis Benjamin Broadhurst [🏠](#)
 Olivia Marie Bruff [🏠](#)

Grace Harper Buie [🏠](#)
 Andre Bicalho Ceccotti [🏠](#)
 Rebecca Marie Chaisson [🏠](#)
 David Isaac Doochin [🏠](#)
 Claire McBride Drysdale [🏠](#)
 Lauren Alexandra Eaves [🏠](#)
 Caroline Christine Folz [🏠](#)
 Sarah Elizabeth Gilmour [🏠](#)
 Robert Morris Griffin Gourley [🏠](#)
 Samuel O'Brien Haddad [🏠](#)
 Devon Paul Hughes [🏠](#)
 Elaine Kaye Kearney [🏠](#)
 Ashish Thakurdas Khanchandani [🏠](#)
 Elena Rosa Kovalik [🏠](#)
 Eric Hanlin Lee [🏠](#)
 Rachel Susannah Lempp [🏠](#)
 Yunfei Ma [🏠](#)
 Nick MacLeod [🏠](#)
 Niman Mann [🏠](#)
 Allison Rae McGuire [🏠](#)
*In memory of Wynn
 Alexandra Burrus '20*
 Cameron Caldwell McNeill [🏠](#)
 Ege Partal [🏠](#)
 Corey Landever Risinger [🏠](#)
 Hannah Brown Sloan [🏠](#)
 Catherine Atchison Sullivan [🏠](#)
 Eleanor Savoy Teller [🏠](#)
 Emily Ann Venturi [🏠](#)
 Myra Waheed [🏠](#)
 Gordon Miller Wilbourn, Jr. [🏠](#)

Class of 2019

Anonymous (3)
 John Gregory Amoroso
 Carolyne Alice Barker
 Darryl Keith Beasley, Jr.
 Mary Beth Browne
 Nicholas Edward Byrne
 Carly Bess Cannoy
 Allison Anne Carter
 Christopher Jin Yang Combemale [🏠](#)
 Scott Andrews Diekema
 Olivia Grace Dunn

Jakob Skyler Hamilton
 Aisling Spencer Henihan [🏠](#)
 Elizabeth Reaves Houston
*In memory of Wynn
 Alexandra Burrus '20*
 Malik Savoy McNeil Jabati [🏠](#)
 Robert Kirkman Jarrell
 Regan Nicole Johnson
 Pooja Dhanesh Joshi [🏠](#)
 Jessie Ann Keener
*In memory of Wynn
 Alexandra Burrus '20*
 Colby Dixon Kirkpatrick
*In memory of Wynn
 Alexandra Burrus '20*
 Anna Cady Kiyonaga
 Sarah Margaret McAdon
 Nicholas Lance McKenzie
 Sebastian Brant Nabatoff
 Phillippa Frances Owens
 John Ezra Miles Rawitsch
 Jacob Scott Schmidt
 Mary Kathryn Selzer
 Rohun Sanjay Shah [🏠](#)
 Corinne Nicole Spencer
 Gabriella Hope Stein [🏠](#)
 Lauren Victoria Zitney [🏠](#)

Class of 2020

Anonymous
*In memory of Wynn
 Alexandra Burrus '20*
 Aditi Adhikari
 Vikram Aikat
*In honor of the Morehead-Cain
 Foundation Staff*
 Ryan Austin Armstrong
 Nikhil Mohan Arora
In celebration of the Class of 2020
 Cecilia E. Beard
 James Willis Benson
*In memory of Wynn
 Alexandra Burrus '20*
 Noah Clark Berens

Davis Richard Brown

In memory of Wynn Alexandra Burrus '20

Rodrigo Antonio Bustamante

In celebration of the Class of 2020

Kevin Weiguang Cao

In honor of the Morehead-Cain Foundation Staff

Cameron Alexander Champion

In memory of Wynn Alexandra Burrus '20

Sandra Shawen Conway

In memory of Wynn Alexandra Burrus '20

Danielle du Preez

Agnes Chinwe Ezekwesili

In celebration of the Class of 2020

Vince Ellington Friedman

In memory of Wynn Alexandra Burrus '20

Tyla Briana Gomez

Keely Ann Hendricks

In memory of Wynn Alexandra Burrus '20

Daniel Charles Hirst

Tai Trong Huynh

In memory of Wynn Alexandra Burrus '20

Devon Chandler Johnson

Rachel Elizabeth Joyner

Caroline Marie Kennedy

Grace Kyende Kinoti

In honor of the Morehead-Cain Foundation Staff

Kunal Mayur Lodaya

Samuel Sumner Lowe

In honor of the Morehead-Cain Advising Staff

Stuart Glascoe Luter

In memory of Wynn Alexandra Burrus '20

Kaleb Alexander Lyda

In celebration of the Class of 2020

Sarah Lutz Mackenzie

In celebration of the Class of 2020

Daniel Shiloh Malawsky

Sydney Addison Mantell

In celebration of the Class of 2020

Ashton Brianna Martin

Victoria Matus

In honor of the Morehead-Cain Advising Staff

Ashley Caroline Meise

“

I support the Morehead-Cain Foundation because, already in the early stages of my life, it granted me the opportunity to take risks in pursuit of my passions and goals.

Emily Venturi '18

”

Class of 2020 continued

Megan Elizabeth Miller
*In memory of Wynn
Alexandra Burrus '20*

Bridget Vera Mizener
Evelyn Mugnier Morris
In celebration of the Class of 2020

Carly Mathilde Onnink
*In memory of Wynn
Alexandra Burrus '20*

Walter Patton Orr
*In memory of Wynn
Alexandra Burrus '20*

Uzorma Kafinyinfunoluwa Owete
Pavani Peri

Wesley James Yount Price [!\[\]\(2bdfe261b986065ee0ac76460d6528c9_img.jpg\)](#)
*In honor of the Morehead-Cain
Foundation Advising Staff*

Megan Lynn Raisle
Rishika Reddy
Thomas Clive Richards
Megan Moriarity Rogge [!\[\]\(eebbd3dc1abeccf4c1e5751ec03fc559_img.jpg\)](#)
Elizabeth Jett Russler
*In honor of the Morehead-Cain
Foundation Staff*

Nicholas Scott-Hearn
Mihir Kamlesh Shah
*In memory of Wynn
Alexandra Burrus '20*

Shreya Ashish Shah
Madison Katherine Shoemaker
In celebration of the Class of 2020

Junessa Rose Sladen-Dew
In celebration of the Class of 2020

Margaret Leah Small
*In memory of Wynn
Alexandra Burrus '20*

Philip Daniel Smart
*In memory of Wynn
Alexandra Burrus '20*

Isabelle Francisca Smith
Elizabeth Edna Stockton
*In memory of Wynn
Alexandra Burrus '20*

Kelsey Barnhardt Sutton
*In memory of Wynn
Alexandra Burrus '20*

Erik Michael Johnson
*In honor of Charles
E. Lovelace, Jr. '77*

Ruth Johanna Tomlin
*In memory of Wynn
Alexandra Burrus '20*

Elizabeth Peng Tong
*In memory of Wynn
Alexandra Burrus '20, the
Class of 2020, the entire
Morehead-Cain Foundation*

Ryan Friedrich Totz
Jack Elliot Turner
*In memory of Wynn
Alexandra Burrus '20*

Isa Margaret van der Drift
Caleb Micah Walker Wilson
Brittany-Diana Marfowaa Wiafe
*In memory of Wynn
Alexandra Burrus '20*

Lili Emilia Zay
Eric Kai Zhu
*In memory of Wynn
Alexandra Burrus '20*

Olivia Marie Zitkus
*In memory of Wynn
Alexandra Burrus '20*

Class of 2021

Patrick Anderson Bradey
Reuben Varghese Chemmanam

Class of 2023

Selina Shi

“
Eighteen years
of best-laid
plans could
never prepare
you for the
life-changing
adventure
you're about to
embark on.

Cari Jeffries '14

**Rodrigo Bustamante '20, Rishika Reddy '20, and
Lizzie Russler '20** at the 2019 Fall Banquet

FRIENDS OF THE PROGRAM

Anonymous

Leigh Jonathan Abramson

Corinne Anderson Adams

Martha H. Adams

Amina Ahmed

Ann McKenzie Aiken

Anne Ragsdale Ainslie

Yael Aldrich

Jessica Clemens Alexander

Julia T. Alexandre

Asif Ali

Elizabeth Purrington Alley

Esther Rose Allred

Helen Fleming Almond

Natalie Alston

Susan Dentzer Alston

Michael Andrew Alvarez

In honor of Charles

E. Lovelace, Jr. '77

Rosa Mari Alvarez

Ashley Hyun Anderson

Janet R. Anderton

Peter D. Angevine

Gary B. Appel

Solomon Hunter Ashby Jr.

Beth Hughes Avery

Mary Patricia Azevedo

Lorelle A. Babwah Brennen

Pauline Van Haaren Bach

Lori Baden

Daniel Jay Bailey

Dianne Bailey

Allison Phillips Bain

Linda Evans Balch

Kelly J. Barber-Lester

John Morgan Barker

Dawn M. Barlow

Elizabeth Hemsley Barnes

Jean Anne Barnes

Rebecca Raye Barr

Jessica Simus Barr

and Todd William Barr

Ellen Gardner Barrier

Susan Beach Barris

Clay Lamont Barrow

Anna Routh Barzin

Margaret Gregory Bass

Virginia S. Batchelder

Susanne Rayburn Bates

Emily Dawson Battle

Lola E. Battle

Cynthia Tyson Beasley

Eleanor Cummings Beasley

Thomas Franklin Beaty

Ellen Dimmock Begley

Danny Bell

McNair Bell

Philippa Bender

Gage I. Bennington

Catherine Fenton Bernath

Steven Charles Berndt

David Joseph Bevevino

Cara Biddlecom

Carol Williams Bilbro

Michael A. Bishop

Cynthia Ward Bissette

Erica Buchholz Bissette

Audrey Wall Black

In honor of Charles

E. Lovelace, Jr. '77

Lelia Elisabeth Blackwell

Charles Blanksteen

Cameron Taber Blanton

Suzanne Green Bledsoe

Barbara Blodi

Leigh Leutze Bordley

David Michael Boren

Mary Henderson Bowman

Dawn L. Boyer and Dan A. Boyer

In memory of Wynn

Alexandra Burrus '20

Jamilyn Boze

Alice Hutcheson Brafford

Jamie Clark Braun

Farah Brelvi

Franklin Bryan Brice Jr.

Cheryl Sunderhaus Briner

Amanda Smoak Brinkley

Susan Thomas Britt

In memory of Theodore

Joseph Collier '63

Paula Spencer Brooks

Anne Elliott Brown

Betty Lynn Brown

Brooks Brown

Michael F. Brown

Anne Wells Brunson

Julia Nickles Bryan

Telisha Bryan

Catherine Bryson

Matthew Douglas Buehrle

Willa C. Burgess

In memory of Wynn

Alexandra Burrus '20

Amy Fennebresque Burleson

Stephanie Beusse Burr

Allan Guy Burrows

Beverly Brown Burton and

Blaine Burton

In memory of Wynn

Alexandra Burrus '20

Emily Johnson Byram

Jayne Roberts Byrd

In memory of Wynn

Alexandra Burrus '20

Vicky Tripp Byrd

Michelle Cannella Caceres

Alan Lorenzo Caldwell

Jon D. Callaghan

Linda Ferguson Adkinson Callan

David A. Campbell

In memory of Wynn

Alexandra Burrus '20

Margaret Graham Campbell

Rita Fay Campbell

True Miller Campbell

2020 HONOR ROLL OF GIVING

Silvia Campo
Paul Philip Cardone
Ann Carter
Patricia Langdon Carter
Virginia Snider Carter
Michela Caruso
Suzanne S. Cashwell
Philip John Cavatoni
Nancy Garrett Chambers
Joseph Storey Charbonnet
Susan Charnaux
Margaret Geiger Chesson and
Earl Goodwin Chesson
*In honor of Charles
E. Lovelace, Jr. '77*
Lawrence Dobson Childress
Melanie Fort Christian
Andrew Barkley Church
Sindhura Citineni
Caroline Mehan Clark
Reeves Franklin Click
Kelly Hogan Clinch
*In memory of Wynn
Alexandra Burrus '20*
Scott Andrew Clingan
John Patrick Cody
Rush Dorsett Coe
*In memory of Harold
C. Pollard III '70*
Mary Blanchard Colven
Jill Lesly Conda
Sally Boyette Cone
Stephen Bundy Cone Sr.
Nicholas Conell
Carl J. Conetta
Julia Hatcher Connelly
Emily Kerley Conner
Fairley Bell Cook
*In memory of Wynn
Alexandra Burrus '20*
Phyllis Hedrick Cooke
Kristin Bernhardt Cooper
Martha Hays Cooper

Mary Argentine Adams Cooper
Harriett Eiler Copland
G. Lee Cory, Jr.
Christina Brown Cottingham
Lora Lou Cox
Marcee Fareed Craighill
Ann Hollowell Cramer
Mary Woolard Crawford
Barry Wayne Creed
Ryan D. Cronk
Sara G. Crowder and Richard
Mason Crowder, Jr.
*In memory of Harold
C. Pollard III '70*
Laura Tratnik Crutchfield
Philip S. Cunningham
William Douglas Curtis
Louise L. Cutler and David Cutler
In honor of Jean Larkin Dobson
Donna Dagavarian
Carshae D. Dahl
Linda Markus Daniels
Josephine Ragland Darden
Paula R. Dashiell
Sarah Woodard David
Laura Laws Davidson and
P. Mark Davidson
*In memory of Wynn
Alexandra Burrus '20*
Joan Barber Davis
Rhonda Hardee Davis
Joseph Edward Decosimo
Dian Elizabeth Deimler
Thomas Michael Deis
In memory of Mary Mitchell Murphy
Hannah Cashmon Dent
David Scott Detar, Jr.
Jennifer Mary Detmer
Jason DeVoe
*In memory of Wynn
Alexandra Burrus '20*
Jonathan Raymond Chapman Dickey
Jean Larkin Dobson

Morehead-Patterson Bell Tower

Danielle Andrea Dong
 Palmer Lane Dorn
 Diana Dubinskyte
 Kathy Duckworth
 Martha Robbins Sadler Dungey
 Brian Frederick Dunham
 Shelby Collins Dunivant
 John McLean Eagleson
 Patricia Bonin Eargle
 Stephanie Edwards Earp and
 Scott Collins Earp
*In memory of Wynn
 Alexandra Burrus '20*
 Ashley Payne Eason
 Roger Echols
 Mary Anne Soto Edghill
*In honor of Charles
 E. Lovelace, Jr. '77*
 Melinda Bebee Egan
 Joan Vann Eggert
 John Francis Ende
 Catharine Enright
 Kenneth W. Epps
 Shadi S. Eskaf
 Audrey Webber Esposito
 Nora Gaskin Esthimer
 Robert B. Evans
 Gwen Kalyanapu Evans
 Katherine Phillips Fair
 Eliza Sherrill Farnsley
 Mary Ruth C. Faulkner
 Anne Fauvre-Willis
 Virginia Doughton Finley
In honor of Jordan Whitley
 Jay Kenneth Fisher
 Julie Davis Fisher
 Jeri Fisher Flood
 Debra Gerspacher Floyd
 June Mayhew Folliard
 Gina McNeill Foresta and
 Ronald Joseph Foresta, Jr.
 Sharon McGarry Foster

Annelle M. Fowler
*In memory of Wynn
 Alexandra Burrus '20*
 Holly Herweyer Fox
 Kimberley Kristen Fox
 Jennifer Macon Fuller
 Mary Carolyn Fulton
*In memory of Wynn
 Alexandra Burrus '20*
 Jean R. Funderburk
 Millyn Kelley Gaaserud and
 Eric Jon Gaaserud
*In memory of Wynn
 Alexandra Burrus '20*
 Katrina Jolly Garner
 Aaron Sullivan Garrish
 Suzanne McDowell Garrison
 Kaila Ramsey Garza
 Ann Merrill Gates
 Sharon G. Gellin
*In honor of Charles
 E. Lovelace, Jr. '77*
 Paul O. Gerritson
 Elizabeth Halleck Giduz
 Christina P. Gillam
 Cathy Ross Gilleland
 Lorraine Theresa Girling
 Alessandra Mary Givens
 Renee Lacock Gleason
 Christy S. Glymph
*In memory of Wynn
 Alexandra Burrus '20*
 Megan Gassaway Golden
 Brenda Gonzalez
 Elizabeth Locke Gooding
 Megan Elizabeth Gould and
 Steven P. Gould
 Anne Gowing
 Constance Tingle Grabowy
 Barbara S. Graham
 Vera Mingos Graham
 Elizabeth Carter Gray
 Kathryn W. Gray
 Amanda Womble Greer

Harold Edward Greer III
 Thomas A. Grier
*In memory of Wynn
 Alexandra Burrus '20*
 Diane Griffin
 Margaret Hutton Griffin
 and Carter Hill Griffin
*In memory of Wynn
 Alexandra Burrus '20*
 Beth Yount Grimes
 Adam F. Gross
 Roberta Grossman
 Margaret Gwynn Haley
*In memory of Harold
 C. Pollard III '70*
 Thomas Hartley Hall V
*In honor of Charles
 E. Lovelace, Jr. '77*
 Robert James Hamilton
 Louis Albert Hampton III
 Ladd Watts Hamrick III
 Janine Christina Hanley
 Lee Justin Hark
 Terrell Harrigan and Elliott Harrigan
*In memory of Wynn
 Alexandra Burrus '20*
 Hope Reynolds Harrington
 Angela Gravely Harris
 Georgene Lorman Harris
 John Everett Harris
 Marina Carol Harris
 Susan Harrison and Randy Harrison
*In memory of Wynn
 Alexandra Burrus '20*
 Patricia Ellis Harris
 Kristen Hagen Harry
 Christi L. Hart
 Brandon Scott Hartzell
 Sally Dillard Hauptfuhrer
 Linda Kee Hawfield
 Diane Dorney Hayes and
 William Henry Hayes
In memory of Diego Camposeco '15
 Jennifer Gimer Hays

Kathryn Heath
Russell Wagner Helms
Eleanor Elsie D. Henderson
John David Hendrix Jr.
Sandra Minton Henley
Elizabeth Crow Heron
James G. Heuser
Ann Stokes Heys

*In memory of Robert
Vincent Bode '70*

Judith Volk Hill
Martha Gibbs Hill
Elinor Ament Hiller
Billy M. Hilliard
Patrick Shawn Himes
Junius B. Hipp Jr.

*In memory of Wynn
Alexandra Burrus '20*

Susan Browndorf Hirschbiel
Sage Hoare
Elisebeth Klug Hodges
Ryan Hohman
Shauna Holiman
Augusta Brown Holland
Tracy Ann Hollister
Thomas T. Holman
Mary Rudney Holmes and
Stephen Winkler Holmes, Sr.
Howard Holsenbeck
Wendy Swann Honeycutt
Barbara Lovill Hooks
Cheryl Jones Hoover
Matthew Adam Horvath
Conor Thomas Howells
Jane Jordan Hubbard
Dorothy Carnes Huffstetler
Jane Hulbert
Christopher Howal Hunter
John Wilson Irwin
Debra D. Ives
Jennifer Carol Jackson
Richard Nelson Johannes, Jr.
Lauren Noelle Collins Johnson

A quiet morning at the Old Well, as seen from South Building

Martha Stephens Johnson
Maryanna McConnell Johnson
Soren Morgan Johnson

*In memory of Harold
C. Pollard III '70*

Alison Evans Johnston
Jennifer De Jonge Jones
Millie J. Jones
Tammy Jones
Beverly Lane Jost
Huston Boyd Julian
Amy Amazon Justice
Prianka Kakkar
Chancy McLean Kapp
Britney Bates Karasick
Kathryn G. Kastan
Sarah Kearns
Susan May Keesler
Tim Keller
David Reid Kelly
Erica Kelly
Rebecca Austin Kelly
Katherine Wagner Kemp
Ellen Dees Kendall
Karman Kent and Caleb Kent

Lisa Motsinger Kerner
Thane Edmund Kerner
Sonya Qayum Khattak
Janet Jenkins Kimzey
Francemise St. Pierre Kingsberry

In memory of Amira Elyse Kingsberry

Mabel Trask Kitchin
Kelly Blevins Knott
Marilyn Goodman Knowles
Deborah Gayle Koeblitz
Erin S. Koenig
Susan Kohl

In honor of Paul Kropp

Lynne Dorsett Koontz
Bryan Michael Kozlowski
Nancy Olson Kreps
Emily Jane Kuo
Mari Kuraishi
Philip Carlyle Lackey
Terri Lacy
Bradley Charles Lail
Kimberly Kratish Land
Christopher Denis Landgraff
Aaron Lanzen
Annette Lareau-Freeman

Anne Thomas Lassiter
 Catherine Virginia Scott Laxton
 Comfort Halsey Leckerling
 Colleen Hamilton Lee
 Nathan Lee
 Mark Lemkin
 Chad Lemons
 Sandra M. Leslie
 Betty J. Lewis

*In memory of Wynn
 Alexandra Burrus '20*

Laura Washburn Lewis
In honor of Robert Cluett

Lindsey Michelle Ligett
 Dianne Gustin Light
 Emma Kathryn Liles
 Catherine Comer Lilley
 Claudia Darden Lilley
 Pete Ernst Lilly

Ana Maria Linares
 Alexis Link

Kirke Hannum Lisk
 Megan Littrell

Thomas H. Livermore
 Richard William Lockamy
*In memory of Mary
 Camp Hoch '82*

Margaret Brockmann Long
 Robert Wilburn Long, Jr.

Lee Latimer Loughran
 James Erskine Love IV
 Karen Christopher Lovelace
 Margaret McKeithan Lovett
 Jill Williams Lucas
 Louise Brooks Lucas
 Lynda Casanova Lumpkin
 Walker Anderson Mabe
 Margaret Lindsay Mackie
 Lindsey Stephens Macon
 Tara D. Maher and

Thomas J. Maher
*In memory of Wynn
 Alexandra Burrus '20*

James Bryan Mallory III
 Monette Bales Manly
 Susan Williams Mann and

John Randolph Mann
*In memory of Wynn
 Alexandra Burrus '20*

Laura Northen Manos
 Jennie Mao
 Kristine Markatos-Soriano
 Robyn Markle

Alison L. Marquiss
 Kara Massey
 Curt Massie

Jason Johann Mathes
 Mathew J. Mathews
 Flomar Maurrasse

Carolyn Hughes Maxton and
 Daniel W. Maxton

*In memory of Wynn
 Alexandra Burrus '20*

Vanessa Catherine May
*In memory of Wynn
 Alexandra Burrus '20*

Dan S. Mayo
 Jay Mark Mazzocchi

Elizabeth McCachren
 Lori Andrade McCain

Virginia Vaden McCarty
 Julianne McClintock

Stuart Halkett McCluer
 Dershie Bridgford McDevitt

Melissa McElveen
 Joan Williams McGeachy

David Lee McGee
 Margaret Regis McGuinn

Denise Strickland McIntyre
 Tracey McIsaac

Ashley Elizabeth Henson McKnight
 Melanie Johnson McKnight

Sue McLaughlin
*In honor of Charles
 E. Lovelace, Jr. '77*

Laura Ware McMunigal
 Laura McNair

*In memory of Wynn
 Alexandra Burrus '20*

The Morehead-Cain gave me the confidence and perspective to view every challenge as an opportunity to improve myself and improve my world.

Natalie Sutton Alvarez '11

This scholarship is not simply a passive gift—it's a responsibility, a humble undertaking to never stop seeking ways to leave the world a better place.

Sydney Hartsell '12

Carrie Clark McNally
Caryn Coppedge McNeill and
John Woodward McNeill
In memory of Wynn Alexandra Burrus '20
Christie Cunningham McNeill
Thomas Mead
Martha Turner Medford
Jackie Ross Menser
Lindsay Gray Merritt
Lisa S. Michaels
In memory of Wynn Alexandra Burrus '20
Anne Q. Michalak
Virginia Johnson Michaux
Victoria Anne Mikysa
Amey Southerland Miller
Angier Johnston Miller
Daniel Miller
Dave A. J. Miller, Jr.
Dickinson Jenkins Miller
Donna Jacobi Miller
Mary Elizabeth Miller
Courtney Mills
Faith C. Millspaugh
Matthew Palmer Moeller
Sally Slaughter Stewart Mohney
Susan Blair Molen
Sandra Wilkins Monroe
Jennifer Ingram Moody
Patricia A. Moore
Jessica Ann Morrel
Mary Teague Morris
Alana Simpson Morton
Lorrie Hopkins Morton
Katherine Ghent Mosley
Mary McGranahan Moss
Chitra Murthy
Erica Mutchler
Eleanor Sue Roberts Myers
Saman Nazarian
Elizabeth Steele Newbold
Ann Bauld Fairchild Newton
Ashley Wimsett Noland
Lisa Denise Nurre

Ellena Marie Ochoa
 Christopher Gene Ogburn
 Rory James O’Kane, Jr.
 J. Mark Oliver
 Lindsay Elizabeth Oliver
 Courtney Lehn Olmsted
 Michelle Lynne O’Neill
 Ryan Barrett Ong
 Carolyn Ford O’Tuel
 K. Dale Owen, Jr.
 Elizabeth C. Oxford
 A. Vaden Padgett
 Jason Patrick Page
 Georgia Dealey Paine
 Bryn Parchman
 Richard E. Paré
*In memory of Wynn
 Alexandra Burrus ’20*
 Jill Parham
 Jane Hyo-Sung Park
 Claire Anne Parker
 Whitney Parris-Lamb
 Carrie Spake Patterson and
 M. Joseph Patterson
 Amy Elizabeth Pattishall
 Samuel Houston Payne, Jr.
 Christopher Matthew Pennisi
 Rebecca Amos Perry
*In memory of Wynn
 Alexandra Burrus ’20*
 Christopher Joseph Peters
 John Michael Petitto
 Timothy Pfeifer
 Cristine Irvin Phillips
 Mary Ellen Phillips
*In memory of Wynn
 Alexandra Burrus ’20*
 Sue Edwards Phillips
In memory of J. Dennis Rash ’62
 Lauren Vater Phipps
 J. Timothy Pickett
 Celeste Mason Pittman
 Libby Voss Pittman
 Anne Rothbaum Pizer

Jane Pollock
 Anne Walker Poole
 Bobbie A. Pope and
 Guy Richard Pope
 Thomas Lee Pope, Jr.
 Timothy James Portland
 Diane Vernon Powell
 Peyton Pender Powell
 Sharon Rose Powell
 Lacy Martin Presnell III and
 Sydnor Cozart Presnell
*In memory of Wynn
 Alexandra Burrus ’20*
 Leigh Ann Hartwell Preston
 John Peter Preyer
In memory of Jack Linger
 Lisa Kanwit Price
 Angela Smith Pridgen
 Thomas Adams Priest
 Cynthia Gridley Pruden
 Charlotte Smith Purrington
 Jacqueline Cartledge Radford
 John Miles Ramey
 Priyanka Sanku Rao
 Mildred S. Rawlings
 Ashley Richards Reckford
 Roy Frederick Reed
 Vincent Thomas Remsburger
 Mary Beth Harrison Rhoades
 and David A. Rhoades
*In memory of Wynn
 Alexandra Burrus ’20*
 Kelli Taylor Richardson
 Marisa Richardson-Holt
 Diana Evans Ricketts
 Maria H. Riemann
 Kirsten Lefler Ririe
 Debra Burleson Robbins
 Edward Leon Roberson IV
 Lee Ann Roberts
 Martha Wilkerson Roberts
 Bonnie Seigler Rose
 Jessica Goldman Rosenberg
 Charlotte Ross

Janet Ross
 Cynthia Hardin Rossitch
*In honor of Charles
 E. Lovelace, Jr. ’77*
 Colleen Baker Campbell Roth
 Rick Rothacker
 Susan Daly Rouse
 Angela Barnett Rowe
 Cornelia Boardman Royle
*In honor of Charles
 E. Lovelace, Jr. ’77*
 Brian Rulifson
 Amy Roxanne Sabrin
 Leonard Carl Sacks
 Hal Dean Safrit
 Kimberly Elaine Sanders
 Heather Richards Sanford
 Debra Smith Sasser
 Kumi Sato
 Susan Mertz Saviteer
 Qu’Nesha Hinton Sawyer
 Amy E. Schneider
 Ann Goldschmidt Schnorrenberg
 Eva Schoenfeld
 Susan Brachfeld Schub
 Mark Mitchell Schultz
 Joan Marjorie Schwartz
 Taylor Chumney Scotton
 Nicholas Alan Searcy
 Patricia Austin Sevier
 Daniel Owen Shackelford
 Julie Lund Sharpless
 Elizabeth Ann Shaw
 W. Ronald Shehee
 Katherine Parrish Shelburne
 David James Sheridan
 Helen Cecil Sherrill
 Kathryn Law Shoemaker
 Kaitlyn Barnes Shorkey
 Neelu Shruti
 Elizabeth Carrington Shuff
 Peggy Baker Shuford
 Shuchin Shukla
 Ezra Sillas

Helen Sim
William Donald Sinclair
Kristen B. Skipper
Katherine Newcomb Slain
Ryan Matthew Slechta
Ann Hassinger Smith
Christy Smith
Eve Hargrave Smith
Wendy Weisner Smith
Shelagh Meehan Smyth
Barbara Weingarten Snider and
William Duane Snider
*In memory of Robert
Vincent Bode '70*
Elizabeth Rider Soboeiro
Paige Holloway Sokolsky
Jamie Soule
Mary Reed Spencer
*In honor of Charles
E. Lovelace, Jr. '77*
Melanie Davis Spencer
Mary Gay Sprague
Jennifer See Squire
Frances McDonald Stafford
Pamela Swift Staley and
Chris P. Staley
*In memory of Wynn
Alexandra Burrus '20*
Diane Williford Steele
Niklaus Andreas Steiner
Stanley Stilwell-Shaw
Erica Stines and James Stines
Carter Teague Stone
Jessica Jordan Stone
Lisa Dew Stone and
Russell Bryant Stone
Cynthia Rahal Styers
*In honor of Charles
E. Lovelace, Jr. '77*
Ann Marietta Sullivan
Laura Rauch Sumner
Richard Thomas Sumner
Lisa Fabricant Sutker
Nora Williams Swofford

The Bell Tower at dusk

Eric Szeker
 Alison Hennings Tanner
 Lynne Santy Tanner
 Denise Gollobin Tayloe
 Susan B. Taylor
 Macie C. Templeton
*In memory of Wynn
 Alexandra Burrus '20*
 John Timothy Terrell
 Matthew Scott Tester
 Anne Ahbe Thomas
 Barbara Watry Thomas
 Sharon Holmes Thomas
 Elizabeth A. Thompson
 Jane Rankin Thompson
 Kathylee Baigas Thompson
 Lindsay Parris Thompson
 Ann Duggan Thornton
 Sloane Miller Tilley
 Audrey Boone Tillman
 Janet Rosser Tolan
 Sara McKinley Torti
 Andrea Maria Kusa Toussaint
 Kim Lien Vo Thi Trenbath
 Jean Little Trott
 Lana M. Turner
 Beril Suzan Steiner
*In honor of Charles
 E. Lovelace, Jr. '77*
 Stefanie Malone Upham
 Lydia Bodman Vandenberg
 Lauren Varkey
 Vivian Harris Varner
 Nicholas Vetter
 Judith Allen Vinroot
 Christopher Kien Vo
 Mary Beth Dixon Vo
 Caroline Shaffer Vroon and
 Bryan Anthony Vroon
 Julee Briscoe Waldrop
 Robina Hogan Walker
 Roy Alan Walker, Jr.

Michele Wallendal
 Natalie Huffman Ward
 April Warren
 Nina Waters
*In honor of Harold
 Lafayette Waters, Jr. '74*
 Jean Gazala Watson
 Jonathan Webber
 Constance Crockett Weisner
 Lisa E. Weissman
 Heather O'Reilly Werry
 Marlena M. Westcott
*In memory of Wynn
 Alexandra Burrus '20*
 Campbell Lucas Wester
 Karen Ann Weyler
In honor of Olivia Romine '22
 India L. Whedbee
 Jeanie Minton White
 Ramsey Rives White
 Taryn Kuelpman White
 and Matthew White
 Penny Wynne Whitener
 Ashlyn Cline Whitford
*In memory of Wynn
 Alexandra Burrus '20*
 James Coan Whittle
 Scott Alexander Whitworth
 Jeremy James Wildfire
 Thomas James Willauer
 Meghan Staffiera Williams
 Whitney Collins Williams
 Mary Louise Gregory Wilson and
 Peter Thomas Wilson III
 Lauren Winborne
 Susan Arant Winget
 Michael Louis Wiser
 Laura Lee Wisotzkey
 Rattiya Amy Wongsarnpigoon
 Alex King Wonnell
 Peyton Wood and
 Thomas Cornay Wood

Bonnie Coats Woodruff
 Salli Parker Worth and
 Randolph Luther Worth
*In memory of Harold
 C. Pollard III '70*
 Elizabeth Wood Wright
 Sharon Hutton Wright
 Glenda Youngblood Yarbrough
 Carolina Yulee
 Stacey Miller Yusko and
 Mark William Yusko
 Adam J. Zweiback

The Morehead Building basks in late afternoon winter sun

MOREHEAD-CAIN STAFF DONORS

100 Percent Participation

Bear Bondurant

Julie DeVoe

In memory of Wynn Alexandra Burrus '20

Sophia Figueroa

Mallory Findlay

Brendan Foley

David Greer

Hannah Hannan

Chuck Lovelace '77

Megan Mazzocchi

Julie McCay

Steve Michalak

Kathryn Vinroot O'Brien

Sarah O'Carroll

Justine Okerson

Emily Olson

Kim Jessen Roberson '03

Ann Smith

In memory of Wynn Alexandra Burrus '20

Montez Thomas

Anahid Vrana

PARENTS OF ALUMNI AND SCHOLARS

Allene Cooley Adams '86

Marina Alexander and Isaac Chemmanam

Alicia R. Alford and Michael Kevin Alford '86

Rana Alkoutami and Ghassan Alkoutami

Halina K. Alter and Alan David Alter

Maria C. Alvarez and Jose M. Alvarez

Kyoko Ando

Eugenie Dunn Andracchio and Vincent Charles Andracchio II

Melissa Crowe Andrews and Mark Quayle Andrews

Wendy J. Miller and James Barefoot

Margaret Banks Basinger and Dale Barry Basinger

Mary Grady Koonce Bell '85 and Victor Eros Bell III '79

Kelly Harrell Bell and Edwin Van Ness Bell

In memory of Wynn Alexandra Burrus '20

Paula Tomlinson Benson

In honor of James Willis Benson '20

Barbara Bikoff and Craig Berkowitch

Ivan R. Bermudez

Elizabeth J. Bondurant and Stuart F. Bondurant

Catherine S. Bowe and David Bowe

In honor of Emily Bowe '14

Tracy P. Bradey and Christopher L. Bradey

Rena T. Buchanan and William J. Buchanan

Billie Harper Buie and Stephen Eugene Buie '77

Hunter B. Buxton and John B. Buxton

Elizabeth G. Carter and William R. Carter

Nancy C. Clayton and Casey A. Champion

In memory of Wynn Alexandra Burrus '20

Margaret Geiger Chesson and Earl Goodwin Chesson

In honor of Charles E. Lovelace, Jr. '77

Jacqueline Kelly Collamore and Thomas J. Collamore

Francesca Varcoe Colloredo-Mansfeld '87 and

Rudolf Josef Colloredo-Mansfeld '87

Janice Core and Kenneth W. Core

Barbara Jost-Creegan and Richard Creegan

Frances K. Daly and Philip N. Daly

Adele Dillon and William Dillon

Robert Clifton Dodge

Patricia H. Doggett and John M. Doggett, Jr.

Tina Ford and Michael Ford

Gloria H. Fuller and William H. Fuller
 Karen F. Gooding and James T. Gooding
 Judith H. Hansen and William Hansen
 Emily Ayscue Hassel and Bryan C. Hassel '88
 Elizabeth H. Hauser and Michael D. Hauser

In memory of Wynn Alexandra Burrus '20

Bronwyn A. Tulloch and James L. Helmke
 Sharon L. Hughes and Robert C. Hughes
 Barbara Rosser Hyde '83 and Joseph Reeves Hyde III
 Mildred Hodges Keener

In memory of Wynn Alexandra Burrus '20

Debra Soltis and Paul Yoshio Kiyonaga '85
 Katharine Reid Koeze '83 and Jeffrey Scott Koeze '82
 Anne Morris Landry and Pearce Armstrong Landry '95
 Carol Ann Lang and David Stephen Lang
 Allen Drew Lassiter '70

In memory of Eve Marie Carson '08

Gail H. Laughlin and John C. Laughlin
 Rosemarie Eleanor Lawson and Kenneth Mark Lawson
 June Hobby Leland

In memory of Wynn Alexandra Burrus '20

Kimberly K. Lewis and Mark K. Lewis
 April McLawhorn Livermon and James Shields Livermon III
 Jacqueline Looney

Beth S. Lowe and William E. Lowe

Cynthia J. Lowery and Robert B. Lowery

Kim A. Lyda and Michael A. Lyda

Yael Shiloh-Malawsky and Douglas Y. Malawsky

Catherine K. Matus and Luis A. Matus

Sandra Tate Mayfield

Mary Alyce S. McCullough and Joseph McCullough

Patricia McGrinder and Gerard McGrinder

Diana B. McNeill and David C. McNeill

Lisa C. Miller and Mark F. Miller

Amanda C. Mitchell-Boyask and Robin Mitchell-Boyask

Sarah T. Mitzell and Channing F. Mitzell

Ashley Moss and Thomas B. Moss II

Kay Nicholls and Marc Nicholls

Donna Oberembt and Randall M. Oberembt

Bettie Wiley Olson and Steven Robert Olson

Paul Onnink

Rebecca Ott and Richard Ott

In honor of Charles E. Lovelace, Jr. '77

Allie Chadwick '21 and Reagan Woodard '21 at the Fall Banquet

“

I support this amazing program because it was the catalyst that allowed me to pursue my passions without holding back, and I want the same for future scholars.

Nikki Behnke '16

”

Melanie Marshall-Park and Frederick K. Park

In memory of Wynn Alexandra Burrus '20

Nancy Paschall and Timothy T. Paschall

Melissa Peeler and Michael Peeler

Frasher H. Pergande and John F. Pergande

Rachel M. Petty and LaSalle Petty

Katherine S. Pickett and J. Timothy Pickett

Julia B. Polk

William H. Polk, Jr.

Susan Pollock and Philip G. Pollock

Snehalatha Reddy and Kiran G. Reddy

Holly F. Rio and Christopher Rio

Rhudelyn Rodrigo and John Rodrigo

Sandra Rives Roscoe and Jeffrey V. Roscoe

Elizabeth Current Russler and Daniel Terrill Russler, Jr.

Patricia Espirito Santo

Nancy H. Sasz and Steven P. Sasz

Kelli E. Schmidt and Darren Scott Schmidt

Ann F. Schroeder and James C. Schroeder

Liza S. Shah and Sanjay Shah

Denice Marie Bundo Short and John Francis Short

Jean W. Smith and William N. Smith

Mary Beth P. Soffer and Allen D. Soffer

Barbara O'Rourke Sullivan and Frank Charles Sullivan '83

Catherine Lynne Atchison and Thomas Sullivan

Vivek Tayal

In honor of Sita Tayal '22

Robin L. Thompson and Michael W. Thompson

Susanne Walker Wilson '91 and Greg A. Walker Wilson

Deborah Warren and Alfred D. Warren

In honor of Daniel P. Warren '14

Barbara Jeanne Simon-Waters and James Robert Waters

Kathryn C. Wells and Andrew H. Wells

Penny B. Wilbourn and Gordon M. Wilbourn, Sr.

Martha L. Wilson and Peter S. Wilson

Helen Janet Howell Wisland and David Charles Wisland

Anne W. Zhu and Jonathan B. Zhu

Liang Shi and Tong Zhu

Linda M. Zitkus and John A. Zitkus

In memory of Wynn Alexandra Burrus '20

Victoria L. Zitney and James A. Zitney

CORPORATION AND FOUNDATION DONORS

Anonymous (2)

American Endowment Foundation

American Online Giving Foundation, Inc.

Amgen Foundation *Matching Gifts*

The Anglo-American Charitable Foundation

Ashley Moss Promotional Agency Inc.

Atlas Stageworks Lighting

Augusta Brown Holland Philanthropic Foundation

Ayco Charitable Foundation

The Bailey Chipps Family Foundation

Ball Corporation *Matching Gifts*

Bank of America Charitable Gift Fund

Bank of America *Matching Gifts*

Benson Dentistry

Bill and Melinda Gates Foundation *Matching Gifts*

Blue Grass Community Foundation

Bright Funds Foundation

Broadlands Charitable Lead Annuity Trust

Butler Weihmuller Katz Craig LLP

The C. Eugene Ireland Foundation

Callaway & Associates

Charities Aid Foundation of America

Charities Aid Foundation UK

Cheek-Hill Orthodontics

Cherry Plains, LLC

Cherrywood Associates, LLC

Cobb Living Trust

Community Foundation for Greater Atlanta

Community Foundation of Cleveland and

Bradley County

Community Foundation of Gaston County

Community Foundation of Greater Greensboro

Community Foundation of Louisville

Community Foundation of Middle Tennessee

Community Foundation of Western

North Carolina

Cowan Foundation

David Giltinan Living Trust

Deloitte Foundation *Matching Gifts*

Deloitte Touche Tohmatsu—HQ

Denver Foundation

The Dowd Foundation Inc.

ENT & Audiology Associates PLLC

Equitable Foundation *Matching Gifts*

Ernst & Young—Charlotte Office

Ernst & Young *Matching Gifts*

Fidelity Charitable Gift Fund

Flora Family Foundation *Matching Gifts*

Foundation for the Carolinas

FrontStream

GlaxoSmithKline *Matching Gifts*

Goldman Sachs & Company *Matching Gifts*

Google *Matching Gifts*

Greater Cedar Rapids Community Foundation

Greater Washington Community Foundation

Hewlett Packard Enterprise Financial Services

Hinkle Family Foundation

Hipp Engineering & Consulting, Inc.

Humana, Inc. *Matching Gifts*

IBM Corporation *Matching Gifts*

Insight Sourcing Group

James H. Barton Revocable Trust

James Henry 1, LLC

Jewish Federation of Greater Atlanta

Jewish Foundation of Greensboro

Jose M. Alvarez, Sr. Trust

JP Morgan Charitable Giving Fund

Kayne Anderson Capital Advisors Foundation

Matching Gifts

The Kessler Group *Matching Gifts*

Leon A. & Pattie M. Dunn Family Foundation

Leon Levine Foundation

Lincoln Financial Foundation *Matching Gifts*

Louise L. Cutler Revocable Trust

Lyndhurst Foundation *Matching Gifts*

Macquarie Group Foundation *Matching Gifts*

McKinsey *Matching Gifts*

Medtronic, Inc. *Matching Gifts*

Merck Foundation *Matching Gifts*

Microsoft Corporation *Matching Gifts*

Mitchell Studio, LLC

Morgan Stanley Foundation
National Christian Foundation—Carolinas
National Christian Foundation—HQ
National Philanthropic Trust
Netflix
Nick Fear, Inc.
Norfolk Southern Foundation *Matching Gifts*
Not Summer Ltd.
Patton McDowell & Associates, LLC
PNC Foundation *Matching Gifts*
Qualcomm *Matching Gifts*
Randolph C. Metcalfe Living Trust
Raymond James Charitable Endowment Fund
Renaissance Charitable Foundation, Inc.
Robinson Bradshaw
Rockefeller Foundation *Matching Gifts*
The Rodgers Family Foundation, Inc.
Schwab Charitable
Silverchair Holdings LLC
So Good Pupusas, LLC
SouthEnd Dentistry
SunTrust Bank *Matching Gifts*
T. Rowe Price Program for Charitable Giving
T. Siu MD Corp.
Taylor & McChesney
TIAA Charitable
TolanCFO
Triangle Community Foundation
Turner Broadcasting System, Inc. *Matching Gifts*
United Way of the Greater Triangle
United Way of the Midlands
U.S. Charitable Gift Trust
Vanguard Charitable Endowment Program
Victor E. Bell Jr. & Jane M. Bell Family Foundation
W. Keith Rollins Declaration of Trust
Wells Fargo Community Support Campaign
The Winston-Salem Foundation
Yusko Family Foundation

“

I will never be alone on my Morehead-Cain adventure. There will always be a fellow scholar, alumnus, or staff member at every corner.

Sean Nguyen '21

”

Jack Goldsmith '23 and Eric Zhu '20

Day of Giving

NOVEMBER 25, 2019

The Morehead-Cain community held its fourth Day of Giving on November 25, 2019—a one-day giving blitz that inspired alumni and friends around the world and celebrated the Program’s founding in 1945.

From in-person visits to social media posts that reached tens of thousands of people, the Morehead-Cain family spent the day sharing their stories of inspiration and gratitude.

Your support put the Program in position to reach new heights by year’s end. By the end of the day, nearly 1,000 alumni had made their academic-year gift to the Morehead-Cain Scholarship Fund. And the day raised more than \$287,000 in all.

Mark your calendar for the 2020 Morehead-Cain Day of Giving on Friday, November 20. This year we will celebrate Morehead-Cain’s 75 years and honor a legacy of transformational generosity among scholars, alumni, and friends of the Program.

Thank you for your support!

Investing in Impact

**Alumni gifts as of
November 25, 2019**

**Alumni support funds the
equivalent of the entire
Summer Enrichment Program**

**Alumni support on the Day of
Giving has funded the equivalent
of 25 semesters at Carolina for
Morehead-Cain Scholars**

Lucy Hanes Chatham Steps Down from the Board of Trustees After 36 Years of Service

In Lucy Hanes Chatham's lifetime, the trustee has watched the Morehead-Cain Foundation grow from a fledgling program to a global community comprising more than 3,200 scholars and alumni.

Lucy, who is a cousin of John Motley Morehead III, spoke with Morehead-Cain this past spring to share some of her earliest memories of the founder and to reflect on her most meaningful contributions as a member of the board of trustees and as its longtime chair. She will step down this year after 36 years of service.

Early beginnings of lifelong service

Lucy's connections to Morehead-Cain began when she was a child. She was born in a small town outside Elkin, North Carolina, in 1949 (just four years after John Motley signed the indenture establishing the Foundation and eight years before the first full class of undergraduate Morehead Scholars graduated from UNC).

"Uncle Mot," as the benefactor is affectionately known, and Lucy's grandfather, John Lindsay Morehead, would often visit the Chatham family's home near the foot of the Blue Ridge Mountains. The pair would exchange ideas with her father, Hugh G. Chatham (a Foundation trustee from 1950 to 1985, and a chair of the board for almost two decades), about how to institute and expand the first merit scholarship in the United States.

"John Motley was the one with the vision and the means to do something at the University of North Carolina, and John Lindsay was the architect of the Program," she said. "The two of them worked hand-in-hand to make Morehead-Cain happen."

Although dinner discussions often revolved around the Foundation's plans, both John Motley and John Lindsay would make time to put business aside and play with Lucy and her three younger siblings.

"I was the oldest, so I always got the most attention, but I also got to sit in for a lot of those conversations," said the trustee, who recalled evenings during Uncle Mot's visits and being mesmerized by his pocket watch with "all of the fancy chimes" and his stories of world travels. (The philanthropist, who graduated from UNC with a degree in chemical engineering in 1891, was responsible for the development of the Morehead Planetarium, which he built and then donated to the University in 1949, and the Morehead-Patterson Bell Tower, dedicated to the University in 1931).

John Lindsay passed away in the fall of 1964, when Lucy was 15 years old, and John Motley the following winter. While she feels nothing but fondness for those early days, there've been plenty of moments in her adult life when she wished for their guidance as chair of the board.

"Over the years, there've been so many questions that I would have loved to have been able to ask them about different aspects of the Foundation, and whether we were on track or deviating at certain times," Lucy said. "But I can say unequivocally for both of them: They would be so proud of what Morehead-Cain has become and what the alumni have done to make the Program what it is today. It is so much more than they ever envisioned."

Breaking down gender barriers

Lucy's professional involvement with Morehead-Cain began in 1978 when she

became one of the first two women to serve on the Central Selection Committee.

Being chosen felt like an experiment of sorts to determine "whether they really wanted to continue with female interviewers to begin with," she said. The Foundation had selected the first class of scholars that included undergraduate women in 1975.

Although Carolina had officially begun enrolling women as graduate students in 1897, women weren't admitted at the undergraduate level using the same admissions standards as those used for men until 1972, when Title IX was passed by Congress.

The "experiment" was a triumph. The following Final Selection Weekend, each of the four committees included a woman. Morehead-Cain's first undergraduate class including female scholars graduated in 1979.

“

We'll adjust because we're flexible, and with our alumni community, the Foundation has its best years ahead.

Lucy Hanes Chatham

”

In the ensuing years, Lucy said the responses that female finalists gave during their interviews reflected the broader evolution of the women's rights movement in the United States. By the time she joined the board of trustees in 1985, Lucy had witnessed a dramatic shift in the tone of conversations.

For example, "instead of women expressing that they wanted to be nurses, you had some who were beginning to see themselves as doctors as well as nurses," she said. "You would hear them talking more about research and many of the professions that had traditionally only been considered open to men."

As for her part, Lucy said she was brought up in a forward-thinking family whose father encouraged his children to pursue any dreams they wanted, but to remember that they'd "better be darn good at it."

She chose the West Coast to advance her education after high school. Following her graduation from Pomona College in Claremont,

California, Lucy worked as an assistant to the president of *Sunset Magazine*, a lifestyle-based publication in Menlo Park.

After gaining three years of experience in the business sector, she returned to North Carolina to earn a JD degree from Duke University School of Law. Lucy joined her family's textile company, Chatham Manufacturing Company, in Elkin. After a two-month "crash course" in industrial engineering in Charlotte and time spent working throughout the mills, she was named corporate secretary and legal counsel before ultimately stepping down as vice chair of the company's board when Chatham Manufacturing was sold in 1989.

Despite having worked in various male-dominated industries, Lucy never felt that her vocational options were gender dependent.

"I've found that most people are willing to recognize you for your efforts, your work ethic, and your sincerity," she said. "It always helps to have a sense of humor, though."

I encourage everyone to be involved, not only in Morehead-Cain, but also in your communities. Your contributions are needed now more than ever.

Lucy Hanes Chatham

Former Chair of the Morehead-Cain Foundation Board of Trustees

Chairing the Board

In 2007, the Gordon and Mary Cain Foundation granted \$100 million to the scholarship program.

The Foundation (known thereafter as the Morehead-Cain Foundation) was able to “leapfrog ahead” from offering 50 scholarships to 75 per class. Lucy said the transformative contribution, and the collaborative nature of the work, facilitated a relationship with Mary Cain, who had established her Texas-based foundation with her husband in 1988.

“Not only did I get the opportunity of working with Mary on the gift, but I ended up with a great friendship; from that standpoint, I got two gifts from the whole thing,” Lucy said.

As chair of Morehead-Cain’s board of trustees from 2006 to 2016, Lucy also oversaw the beginning years of the Foundation’s official fundraising efforts. She described the decision, made in 2004, as a highly controversial choice at the time.

“John Motley had been very clear that he did not expect the alumni to give back to the Foundation because he felt that the Program had sufficient resources,” she said. “But over the years, as academic inflation ate away at the corpus, and ideas from the trustees about what we wanted to offer to students grew, it became clear we were going to need additional funding in order to be able to keep the Foundation doing what it had prided itself on doing.”

While it was a challenging time for the Foundation, punctuated by the Great Recession in 2008, Lucy attributed the success of the fundraising initiative to strong staff leadership and alumni support. Since then, Morehead-Cains have committed more than \$75 million to the Program.

Lucy said the success of the Morehead-Cain Scholarship Fund board, established in 2004, has been one of the most fulfilling aspects of her tenure with the Foundation.

“The MCSF board’s new ideas and fresh energy, combined with the trustees’ strategic planning, make the two bodies complement each other wonderfully.”

Despite the current challenges presented by the coronavirus pandemic, Lucy strongly believes that the Foundation’s agility and resilience will keep the Program secure and thriving.

“We’ll adjust because we’re flexible, and with our alumni community, the Foundation has its best years ahead.”

Lucy received an executive MBA from the University of North Carolina Business School, now known as the UNC Kenan-Flagler Business School, in 1985 (“finally making me a UNC alumna,” she said).

Lucy currently resides in Camden, South Carolina, with her husband, Alvin Shaw, their four cats, three horses, and two dogs, where she continues to consult with both corporate clients and family offices. Over the years, she’s served on the boards of numerous corporate, governmental, and nonprofit organizations. Her focus continues to be on education, conservation, and animal welfare.

Lucy’s parting words: “I encourage everyone to be involved, not only in Morehead-Cain, but also in your communities. Your contributions are needed now more than ever.”

From the Scholarship Fund Board Chair

KEITH COWAN '78

Dear Friends and Fellow Alumni,

My 10 years as chair of the Morehead-Cain Scholarship Fund Board are now at an end. Thanks to each of you for making it an extraordinary and joyful journey. Your support of our Program has known no boundaries and has defied my highest expectations.

Being a Morehead-Cain Scholar is more than a four-year commitment. With your support, it has evolved into an opportunity for lifetime engagement with a vibrant network of alumni and scholars. Thanks to Chuck, Megan, and the talented staff, we are blessed to share this lifelong bond. We can continue to build our leadership skills and pursue the common good. And, the Program has become an incredible platform to give back to Carolina in ways that benefit the University, North Carolina, the U.S., and the world.

Ten years ago, the Morehead-Cain Scholarship Fund Board set out to engage with all Morehead-Cain Alumni and “sustain, grow, and enhance” the Scholarship Program. Our journey began in the gloom of the Great Recession. While the Foundation’s resources remained strong in the aftermath of the financial crisis, the economic reality of rising tuition and other costs presented the Program with a hard choice. We could resist asking alumni for support, knowing that the Program would shrink below 50 scholars per class, or we could ask for alumni support to help the Program stabilize and thereafter grow.

By now, you know the decision we made. With your enthusiastic support, we sailed past our initial \$50 million goal in six years. The new vision became “75”—could we raise gifts and pledges of \$75 million, allowing the Program to expand to 75 scholars per class, by the Foundation’s 75th anniversary?

Collectively, you responded with yes, yes, and yes! You have embraced the vision of becoming a “third benefactor,” joining John Motley Morehead III and Gordon and Mary Cain in their stewardship of the Program. Almost 70 percent of all Morehead-Cains have given to the Program during the past decade.

I am grateful to each of you for your dedication to each other, scholars, nominees,

staff, and the Program. You have interviewed, recruited, mentored, facilitated summer enrichment experiences, created job and career opportunities, and accepted countless phone calls from fellow Morehead-Cains. Many of you are helping envision the future of our Program and offering your wisdom and guidance to efforts that will enhance the experience for scholars. And I hope, with more than a thousand of you attending Alumni Forums and other events, you are rediscovering how enriching, inspiring, and purposeful it is to be a Morehead-Cain for life.

My experience on the Morehead-Cain Scholarship Fund Board, working with you and receiving your wisdom, has humbled me. There is no way to know what the next 75 years will bring, but I do know with certainty that Morehead-Cains will continue to be a source of leadership and a force for good in the world. You have demonstrated the extraordinary

power of our network. Please continue to look for new ways to work together and leave your “Heel Prints” across the world.

In advance, thank you for supporting Jennifer Halsey Evans '94. Jen is a brilliant and enthusiastic leader who, in taking my place as Fund Board Chair, will also serve as an ex officio trustee of the Foundation. The Program, like all institutions and organizations, will face a series of complex challenges in the coming years. Many cannot be fully anticipated, but I know that the future is bright with your boundless support and leadership.

As Morehead-Cains, and as a family, please continue to collaborate and to achieve good in the world, and please celebrate your leadership and successes, *together*.

Warmest and best wishes,

Keith Cowan '78

Morehead-Cain Scholarship Fund Board of Directors

Mr. Keith O. Cowan '78, Chair
Atlanta, Georgia

**Mr. Philip E. Berney '86,
Vice Chair**
New York, New York

**Ms. Jennifer Halsey Evans '94,
Vice Chair**
San Francisco, California

Mr. Robert J. Bach '84
Medina, Washington

Dr. Robert A. Blouin
Chapel Hill, North Carolina

Dr. William M. Detmer '82
Charlottesville, Virginia

Dr. Katherine Kirby Dunleavy '91
Annapolis, Maryland

Mrs. Barbara Rosser Hyde '83
Memphis, Tennessee

Mr. A. Bradley Ives '86
Chapel Hill, North Carolina

Mr. Harvey L. Kennedy '74
Winston-Salem, North Carolina

Ms. Sarah L. Mackenzie '20
Calgary, Alberta

Mr. Sean Q. Nguyen '21
Palm Harbor, Florida

Dr. Pamela Alston Oliver '96
Winston-Salem, North Carolina

Mr. Walker L. Poole '87
Charlotte, North Carolina

Mr. Matthew L. Soule '91
Greensboro, North Carolina

Mr. Robert J. Squire '05
New York, New York

Mr. Brian G. Strong '00
New York, New York

Dr. Otis E. Tillman, Jr. '86
Columbus, Georgia

Ms. Julie McManus Werry '03
Chapel Hill, North Carolina

Anonymous Donor Honors Morehead-Cain's and Carolina's Legacy of Impact with \$10 Million Match Challenge

We are grateful to the anonymous Morehead-Cain Alumnus who donated \$10 million last fall to the Morehead-Cain Scholarship and challenged fellow Morehead-Cains and all Carolina alumni to match the gift together. It is the largest single monetary gift ever made to the Program by one of its alumni.

"This distinguished scholarship program plays an integral role in helping our University shape the next generation of innovative leaders," said Chancellor Kevin M. Guskiewicz. "With this incredible donor's generosity and the support of the entire Carolina community, we will have a life-changing impact on so many students' lives who will benefit each year from this amazing gift."

The donation allows Morehead-Cain to maintain a community of 75 scholars per class.

"Attending Carolina as a Morehead-Cain Scholar changed my life many years ago, and it's been exciting to watch the Foundation grow and evolve and continue to have such a powerful impact on our University," the anonymous donor said. "I'm humbled to be able to join so many of my fellow alumni in supporting the Foundation. We were given so much, and I do think the Foundation's future greatness is now up to us."

Meeting the challenge would also allow the Program to exceed its \$75 million fundraising goal under the University's historic \$4.25 billion fundraising campaign, For All Kind: the Campaign for Carolina.

"The generosity of this gift, and gifts from all Carolina alumni, allow us to invite more bright, young leaders to Carolina than ever before," said Executive Director Chuck Lovelace '77.

“Reaching our fundraising goals ensures the decades-long relationship between the Program and Carolina will continue to thrive and grow for years to come.”

The Give Together Scholarship Challenge came on the heels of a record fundraising year for the Morehead-Cain Foundation and Carolina. During the 2018–2019 fiscal year, 56 percent of Morehead-Cain Alumni contributed to For All Kind: the Campaign for Carolina. A billion dollars of the University’s fundraising goal is devoted to scholarships and student aid through a signature fundraising initiative, The Carolina Edge.

“Carolina is committed to leading for the greater good,” said David Routh, vice chancellor for Development at UNC-Chapel Hill. “Gifts such as these allow us to provide more opportunities to more outstanding students. They change the lives of hardworking students and their families.”

“

With this incredible donor’s generosity and the support of the entire Carolina community, we will have a life-changing impact on so many students’ lives who will benefit each year from this amazing gift.

Kevin M. Guskiewicz

Chancellor

”

1951 | Morehead Scholarship Program is established; “Coach Bob” Fetzer is named executive secretary of the Foundation after 30 years as athletic director at UNC

1953 | First class of four-year undergraduate Morehead Scholars is selected

1954 | First two out-of-state schools become eligible to nominate for the Morehead Scholarship

1957 | First class of undergraduate Morehead Scholars graduates from the University

1958 | Roy Armstrong becomes executive secretary (later executive director) of the Foundation after 18 years as director of admissions at UNC; Coach Bob Fetzer becomes “resident secretary”

1950s

1 The Morehead Building, prior to the construction of the "East Wing," which today houses the Foundation's offices 2 John Motley Morehead shakes the hand of a newly selected scholar as Roy Armstrong looks on 3 Some of the earliest Morehead Scholars with Mr. Morehead 4 Mr. Morehead with Tony Jenzano, the first director of the Morehead Planetarium, and visiting schoolchildren 5 John Motley Morehead III at the unveiling of the Morehead Sundial in 1956 6 The completed Morehead Planetarium 7 The Morehead Sundial, which Mr. Morehead said he wanted to be accurate enough to catch a train by 8 Morehead Foundation Trustees Hugh Chatham, John Lindsay Morehead II, John Motley Morehead III, Norman Cocke, and Harris Nelson, seated, with Executive Director Roy Armstrong, standing 9 The first class of undergraduate Morehead Scholars—the Class of 1957—with Mr. Morehead; the future executive director of the Foundation, Mebane Pritchett '57, is second from the right

2019-2020

Year in Review

July 7

Regional Alumni Gathering: Santa Fe

Turner Carroll Gallery
*Special thanks to Tonya Turner
Carroll '89 for hosting*

July 11

1 Regional Alumni and Scholar Gathering: Toronto

*Special thanks to Julie McManus
Werry '03 and Scott Werry '03
for hosting*

July 11

Regional Alumni and Scholar Gathering: Denver

Next Door American Eatery
Union Station

July 15

Regional Alumni and Scholar Gathering: Seattle

Special thanks to Kim Baxter Decker '04 for hosting

July 18

2 Regional Alumni and Scholar Gathering: Washington, DC

Special thanks to Margaret McKinnon Gardner '88 and David Gardner '88 for hosting

August 18

International Scholars' Welcome Dinner

Dickson Room
Morehead-Cain Foundation

August 19

3 First-Year Orientation and Picnic

Dickson Room
 Morehead-Cain Foundation
 The Johnston Center Terrace
 Graham Memorial

August 28

4 All-Scholar Kickoff

Moerer Auditorium
 Hill Hall
 The Johnston Center Terrace
 Graham Memorial

September 10

Dallas Nominee, Parent, and Alumni Event

Public School 214

September 11

Public Service and Civic Collaboration Summer Debrief

Dickson Room
Morehead-Cain Foundation

September 11

Charlotte Young Alumni Meet-Up

Legion Brewery

September 12

5 Alumni Speaker Series: Ben Ousley Naseman '96

Dickson Room
Morehead-Cain Foundation

September 20

6 Black Scholars' Affinity Group attends PlayMakers Repertory Company performance of *Richard Wright's Native Son*
Paul Green Theatre

September 20

7 Family Weekend Open House
Dickson Room
Morehead-Cain Foundation

September 20

Alumni Speaker Series:
Norton Tennille '62
Dickson Room
Morehead-Cain Foundation

September 26

London Alumni, Scholar, and Counselor Event

Winston House

October 5

8 Regional Alumni Gathering: New York City

Supersmith, Brooklyn, New York
Special thanks to Cal Shook '03 for hosting

October 7

9 Alumni Speaker Series: Alex Lassiter '10

Conference Room
Morehead-Cain Foundation

10

11

11

October 7

10 Morehead-Cain Alumni Symposium Advisory Team Meeting

Hewlett Foundation
Menlo Park, California
Special thanks to Steve Toben '78 for hosting

October 8

11 Regional Alumni Gathering: Boston

Harvard Faculty Club
Cambridge, Massachusetts
Special thanks to Leslie Williams '90, Geoff McDonough '93, and Nick Andersen '12 for co-hosting

October 9

Summer Enrichment Program Planning Meeting

Dickson Room
Morehead-Cain Foundation

October 11

**12 Alumni Speaker Series:
Mark Laichena '12**

Scholar Lounge
Morehead-Cain Foundation

October 11

**13 Black Scholar Meet &
Greet and Game Night**

Scholar Lounge
Morehead-Cain Foundation

October 14

Class of 2020 Senior Meeting

Dickson Room
Morehead-Cain Foundation

October 24

14 Morehead-Cain Fall Banquet

Carolina Club
Chapel Hill, North Carolina

October 26

Carolina Homecoming Open House

Dickson Room
Morehead-Cain Foundation

October 27

International Scholars Dinner

Chapel Hill
*Special thanks to Betsy Blackwell
and John Watson '77 for hosting*

October 30

First-Year Summer Enrichment Meeting

Dickson Room
Morehead-Cain Foundation

November 5

"Art-Walk" with Bill Bamberger '79

National Building Museum,
Washington, DC

November 6

Regional Alumni Gathering: Philadelphia

Haverford, Pennsylvania
*Special thanks to Julie and
Jim Alexandre '79 for hosting*

November 8–10

15 First Women Scholars
(Class of 1979)
40th Reunion Weekend

Chapel Hill, North Carolina

November 17

Annual United Kingdom
All-Comers Alumni
Reception with British
semifinalists and their families

Winston House, London

November 28

16 50th Anniversary of the
Morehead-Cain Program in Great Britain,
All-Comers Thanksgiving Dinner

Dartmouth House, London

December 4

Scholar Holiday Party

Morehead-Cain Foundation

December 4

Nashville Young Alumni Meet-Up

L.A. Jackson, Rooftop of the Thompson Nashville Hotel

January 8

17 Spring Check Day

Dickson Room
Morehead-Cain Foundation

January 15

18 Regional Alumni Gathering: Los Angeles

Terroni, West Hollywood
Special thanks to Doug Smith '87, Dele Carroo '99, and Rob Gourley '18 for co-hosting

January 24

19 Impostor Syndrome Lecture with Dr. Valerie Sheares Ashby

Carolina Union
Special thanks to Honors Carolina for co-hosting

January 30

19 Alumni Speaker Series: Chip Tillman '86

Conference Room
 Morehead-Cain Foundation

February 11

Atlanta Young Alumni Meet-Up

New Realm Brewery

February 12

Alumni Speaker Series: Marina Chase Carreker '03

Conference Room
Morehead-Cain Foundation

February 28

Alumni Speaker Series: Corrie White Conrad '02

Scholar Lounge
Morehead-Cain Foundation

February 29–March 3

**20 Morehead-Cain Final
Selection Weekend**

Chapel Hill, North Carolina

**CHECK OUT OUR 2020
VIRTUAL EVENTS >**

Virtual Events

March 25

Alumni Speaker Series: Mark Shelburne '93

Mark talked about working with state agencies, governments, and others on needs in housing.

April 1

Alumni Speaker Series: David Gardner '88

David talked about the importance of investing early in life, and how to get started.

April 8

Group Discussion on the Politics of Black Hair

April 15

Office of Distinguished Scholarships Information Session for Young Alumni

April 18

Class of 2017 Zoom Reunion

April 29

**Alumni SEVEN Speaker Series:
Shilpi Somaya Gowda '92**

Shilpi offered advice and encouragement about getting started as a writer.

April 30

Class of 1999 Zoom Reunion

May 6

**1 Alumni SEVEN Speaker Series:
Tom Thriveni '10**

Tom talked about overcoming self-doubt and following your interests.

May 13

**Alumni SEVEN Speaker Series:
George Hodgins '09**

George talked about charting a non-traditional path to pursue your passions.

May 20

Alumni SEVEN Speaker Series: Angela Liu '04

Angela spoke about some of the obstacles she has faced as an Asian American woman on her journey to becoming a partner at a top global law firm.

May 27

Alumni SEVEN Speaker Series: James Ellsmoor '16

James provided a mini-workshop on holding awesome virtual events and conferences.

June 3

2 Alumni SEVEN Speaker Series: Brian Strong '00

Brian kicked off a conversation about the “uncontrollable” in life and ideas for creating an action framework to address it.

June 10

3 Alumni SEVEN Speaker Series: Emma Din '11

Emma reported from the front lines of the international battle against COVID-19.

June 17

4 Alumni SEVEN Speaker Series Bonus Wrap-up Discussion: Tom Morris '74

Tom Morris—our very own Morehead-Cain philosopher-in-residence—highlighted the top takeaways from our seven alumni talks. Tom facilitated a conversation about how to survive—and even thrive—during uncertain times.

YEAR IN REVIEW PROFILE

MCSF Chair Keith Cowan '78 Steps Down After Decade-Long Tenure

Keith Cowan '78 stepped down this spring as chair of the Morehead-Cain Scholarship Fund (MCSF) Board after 12 years of service. Jennifer Halsey Evans '94 has succeeded Keith as chair and will now lead the 19-member board of directors.

Keith joined the MCSF board in 2008, a year after the Foundation received the Gordon and Mary Cain Foundation's \$100 million gift.

"For my first few months on the MCSF board, our most pressing concerns about the financial sustainability of the Program had dissipated, and the board, under the leadership of founding chair Frank Craighill '61, was able to focus on confirming its reputation as the leading merit scholarship in the country," said the Atlanta-based alumnus, who received degrees in economics and political science from UNC and a JD from the University of Virginia's School of Law in 1982.

The market collapse in the fall of 2008, however, reinforced the need to grow development efforts in order to stop the decline in the number of participating scholars. John Motley Morehead III had opposed the idea of asking alumni for direct monetary support, preferring to put faith in his original endowment, according to Keith. Even with the Cain gift, the severe decline of funds wrought by the crisis dictated a new strategy.

"We faced multiple financial threats, yet there was an even stronger desire to build Morehead-Cain back to 60 scholars per class," said the former chair, noting that the Program had shrunk to 34 graduating scholars that year.

When Keith accepted the position as chair of the Fund in 2010, succeeding Frank, he swiftly worked with the board to establish a strategic plan that would sustain, grow, and enhance the Program and to develop a fundraising campaign through the "Morehead Scholarship Foundation," as the board was previously called, co-established by Barbara Rosser Hyde '83 in 2004.

“
We had 2,500 alumni at the time who felt in their hearts and souls that Morehead-Cain had presented them with opportunities that were essential in developing their skills and in enriching their lives; all we had to do was tap into that goodwill.

Keith Cowan '78

Former MCSF Board Chair

”
“We had 2,500 alumni at the time who felt in their hearts and souls that Morehead-Cain had presented them with opportunities that were essential in developing their skills and in enriching their lives; all we had to do was tap into that goodwill,” he said. “As soon as the case for giving was made to our alumni, their support

poured in, with each determined to ensure that future candidates would have the same opportunities that they received as scholars.”

Morehead-Cain Alumni contributed or pledged over \$50 million within five years (a total that has since grown to over \$75 million), a show of support that helped inform the decision by the Foundation Trustees to raise the number of scholars to 75 per class beginning in 2017, according to Keith. Countless other alumni have also offered their assistance in assessing and interviewing candidates, recruiting recipients, speaking with and mentoring scholars, hosting and attending regional events, and providing Summer Enrichment, internship, and study abroad opportunities.

Over the past decade, Keith said that it has been most fulfilling to watch alumni engagement efforts flourish in significantly enhancing the four-year program but also in witnessing the lifetime enrichment of participating in the alumni network among “cousins.”

“Together, we have expanded the Morehead-Cain Alumni Forum, added more regional events, launched mentorship programs for current scholars, expanded job and other professional opportunities within the Morehead-Cain Network, and partnered with each other in a multitude of other ways,” said Keith, who is also a vice chair for Atlanta’s Fox Theatre and the Georgia Intellectual Property Alliance. “We’ve enjoyed learning from one another as we go through our personal journeys and in fulfilling the commitment to UNC-Chapel Hill, North Carolina, and the country, that we each implicitly made when we joined the Program.”

Under Jen’s leadership, Keith said he expects that the MCSF board will continue to encourage the active engagement of alumni, increase the lifetime value of the Morehead-Cain, and drive the collective role of all scholars and alumni to be a force for pursuing the common good.

“There are no limits to what Jen can accomplish as chair with the full support of each of our alumni,” said Keith, who will continue to serve on the board as chair of the governance committee. “Jen will quickly discover that no matter what mission, vision, or initiative she proposes for consideration, her fellow Morehead-Cain Alumni will embrace and refine the idea, and make it better, bigger, and more audacious, while never losing sight of their goal to develop leadership and find collaborative solutions.”

Keith is the founder of Cowan Consulting Corporation LLC. He is also the CEO and chair of Venadar, a corporate growth firm with a focus on the industries of telecommunications, healthcare, and consumer products.

Together, we have expanded the Morehead-Cain Alumni Forum, added more regional events, launched mentorship programs for current scholars, expanded job and other professional opportunities within the Morehead-Cain Network, and partnered with each other in a multitude of other ways. We've enjoyed learning from one another as we go through our personal journeys and in fulfilling the commitment to UNC-Chapel Hill, North Carolina, and the country, that we each implicitly made when we joined the Program.

Keith Cowan '78

Former MCSF Board Chair

1 "Uncle Mot" with scholars in the State Dining Room **2** Mrs. Perry hands out football tickets at a selection committee appreciation event **3** John Motley Morehead at an event celebrating the millionth visitor to the Morehead Planetarium **4** Mr. Morehead with scholars on the front steps of the Morehead Building **5** Executive Director Roy Armstrong in front of the Morehead Building **6** John Motley Morehead at the 1962 Senior Dinner in the State Dining Room **7** "Uncle Mot" joins scholars seated on the floor at a Morehead event **8** Morehead Scholars and Coach Bob Fetzer wave to the camera in 1960 **9** Richard Matthews '73 was the first Black Morehead Scholar **10** A finalist interviews with the trustees for the scholarship

1960s

1960 | Marguerite T. Perry (“Mrs. Perry”) joins the staff of the Foundation

1962 | Norton Tennille '62 becomes the first Morehead Scholar to receive the Rhodes Scholarship; 31 of the University's 34 Rhodes Scholars since that time have been Morehead-Cain Scholars

1962 | First Morehead alumnus joins a selection committee: county committee chair

1964 | Death of John Lindsay Morehead (founding trustee and cousin of John Motley Morehead III)

1965 | Death of John Motley Morehead III

1966 | First alumnus joins the Central Selection Committee

1967 | First alumnus joins the staff of the Foundation: Mebane Pritchett '57 becomes associate director

1968 | First Black scholar is chosen; he declines to attend Harvard

1969 | British Morehead Scholarship is established

1969 | Richard Matthews of Greensboro becomes the first Black scholar to accept the Morehead and attend Carolina

The Selection Process

The Morehead-Cain selection cycle begins as five distinct processes, each leveraging the expertise of Foundation staff, a corps of professional readers, and hundreds of alumni and volunteer evaluators. Most candidates enter our process via nomination—either their schools’ or their own—in addition to particularly strong Early Action applicants referred by the UNC Office of Undergraduate Admissions. Our team of readers renders initial assessments and makes recommendations. It is the task of these assessors to answer the essential question: Should this applicant be considered for a semifinal interview?

At the semifinalist stage, all candidates from each of the five processes—in-state, out-of-state, international, affiliate organization, and Admissions Referral candidates—interview

via an automated asynchronous online video interview platform. These recorded interviews are reviewed by Foundation staff and trained Morehead-Cain Alumni. After the British candidates complete the recorded video interviews, the resulting group is also interviewed in person in London. At all levels, from the initial written application through the professional reading and video interviews, we garner valuable information about the semifinalists that helps us shape our finalist pool.

In 2019–2020, 139 finalists were identified and invited to campus for Final Selection Weekend—the point where all five selection pathways converge. For nearly four days, finalists explore Carolina and complete one twenty-minute panel interview with members of our Central Selection Committee and one forty-five-minute group activity evaluated by assessors. These interviews are designed to be warm and inviting, and to set the candidates at ease so that they might confidently represent themselves. Interviews are weighed and discussed at length, after which interviewer groups make final recommendations to Morehead-Cain trustees and selection staff. Scholarship offers are ultimately made to slightly more than half of our finalist group.

In mid-March, recruitment efforts ramp up as we mobilize Carolina faculty and administrators, current scholars, and Morehead-Cain Alumni to reach out to our awardees and encourage them to accept our offer. The finalized class is announced to the public in April.

Shivam Bhargava '22 speaks with finalists during Final Selection Weekend 2020

The Selection Process at a Glance

PROFESSIONAL READERS

Mrs. Alicia Alford
 Ms. Elizabeth Bobst
 Ms. N. Catherine Bryson
 Mr. Xavier Cason
 Mr. Tom Clayton
 Mrs. Laura Colavito
 Mrs. Sharon Lunk
 Mrs. Lara Magdzinski
 Mrs. Aurelia Monk
 Mrs. Deirdre O'Malley
 Ms. Freida Ross

Mrs. Julie Shaw
 Mrs. Adriana Tavernise
 Mr. Damon Toone
 Mr. W. Zachary Ward
 Mrs. Elizabeth Williams
 Ms. Ivy Wingate

GROUP ACTIVITY ASSESSORS

Dr. Mark C. Bowler
 Ms. N. Catherine Bryson
 Mrs. Julie R. DeVoe
 Ms. Mary Jo Dunnington '91

Mr. Alex Fernandes
 Mr. Brendan R. Foley
 Mr. Matthew Klocke
 Mr. Tyler M. Lester '05
 Dr. Zachary M. Love
 Ms. Erin Lu
 Mr. B. Jody Mills III '02
 Mrs. Kimberly Jessen Roberson '03
 Mrs. Caitlin Rodgers
 Mr. Michael Shulman
 Mr. G. Montez Thomas
 Dr. Beril S. Steiner
 Ms. Madhulika Vulimiri '14

CENTRAL SELECTION COMMITTEE

Mrs. Cathy A. Alston-Kearney '81

*Student Success Director, Warren County Schools
Warrenton, North Carolina*

Mr. Willie E. Alston, Jr. '00

*Managing Director, Head of Consumer and Retail
Corporate & Investment Banking, Wells Fargo Securities
Charlotte, North Carolina*

Ms. Lisa Beisser

*Director, Admissions and Strategic Initiatives,
Undergraduate Business, Kenan-Flagler Business School,
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Mr. Winston Louis Bisette III '91

*Managing Partner, North State Capital Investors, LLC
Denver, Colorado*

The Honorable Louis A. Bledsoe III '81

*Special Superior Court Judge for Complex Business
Cases, North Carolina Business Court
Charlotte, North Carolina*

Mr. Lawrence P. Braithwaite '03

*Vice President, ASB Real Estate Investments
Washington, DC*

Dr. Inger S. B. Brodey

*Associate Professor, English and Comparative
Literature, and Director, Office of Distinguished
Scholarships, University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Mrs. Lisa Jeffries Caldwell '83

*CEO at Caldwell Collection, LLC
Kernersville, North Carolina*

Mrs. Marina Chase Carreker '03

*Deputy General Counsel, Bandwidth
Raleigh, North Carolina*

Dr. Rudolf J. Colloredo-Mansfeld '87

*Senior Associate Dean for Social Sciences and Global
Programs, University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Mrs. Corrie White Conrad '02

*Vice President, Sephora Stands (Social Impact +
Sustainability) and Inclusion & Diversity at Sephora
San Francisco, California*

Dr. Karine M. Dubé '03

*Assistant Professor, Public Health Leadership
Program, Gillings School of Global Public Health
Chapel Hill, North Carolina*

Dr. Katherine Kirby Dunleavy '91

*Physician, Retired
Annapolis, Maryland*

Mr. Stephen M. Farmer

*Vice Provost for Enrollment and Undergraduate
Admissions, University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Ms. Rachelle A. Feldman

*Associate Provost, Scholarships and Student Aid,
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Dr. Lisa A. Gillespie '88

*Chief Medical Officer, Lifepoint Hospitals
Snellville, Georgia*

Mr. Tristan T. Heinrich '08

*Partner, The Boston Consulting Group
Jamaica Plain, Massachusetts*

Mr. Eric D. Johnson '02

*Associate Principal, The Chartist Group
Charlotte, North Carolina*

Mr. Venroy K. July '04

*Counsel, Miles & Stockbridge
Baltimore, Maryland*

Mr. Jeremy J. M. Kelly '90

*Chief Executive Officer, PointServ Technologies
Mill Valley, California*

Ms. Kelly Jo Landreth '03

*Managing Director, Wells Fargo Securities
Alexandria, Virginia*

Dr. Peter A. Larkin, Jr.

*Adjunct Lecturer, Department of English,
University of North Carolina at Charlotte
Charlotte, North Carolina*

Ms. Anna F. Lassiter '08

*Principal, The Boston Consulting Group
Dallas, Texas*

Ms. Corinne M. MacLaggan '02

*Managing Editor, The Texas Tribune
Austin, Texas*

Dr. C. Geoffrey McDonough '93

*CEO, Generation Bio
Newton, Massachusetts*

Mr. Mark W. Merritt '79

*Shareholder, Robinson Bradshaw
Charlotte, North Carolina*

Dr. Cristen Parker Page '96

*Executive Dean, UNC School of Medicine
Chapel Hill, North Carolina*

Dr. Terry E. Rhodes

*Senior Associate Dean, Fine Arts and
Humanities, College of Arts and Sciences,
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Dr. Friederike Seeger

*Director of Community Engaged Learning
and Student Development, University
of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Mr. Kenneth G. Smith '84

*Managing Director, Park Street Capital, LLC
San Francisco, California*

Dr. Robin Visser

*Associate Professor, Department of Asian Studies,
University of North Carolina at Chapel Hill
Chapel Hill, North Carolina*

Finalists and scholars at the Food Truck Rodeo during Final Selection Weekend

The British Selection Process

All British secondary schools are eligible to participate in the Morehead-Cain selection process. Administration of the British Programme and selection process is coordinated by the Morehead-Cain Foundation. The London-based British Morehead-Cain Scholarship Committee—established by British Morehead-Cain Alumni—oversees the selection process in Great Britain. The scholarship committee designates a selection

committee each year, a subcommittee of which reviews nominees' video interviews and selects semifinalists. A larger committee then interviews semifinalists in London and selects four students to interview as finalists in Chapel Hill. The selection committee works closely with a number of educational charities and associations, including the Sutton Trust and the US-UK Fulbright Commission, and also with Winston House—UNC's home in London.

BRITISH MOREHEAD-CAIN SCHOLARSHIP COMMITTEE

British Morehead-Cain Scholarship Committee

Mr. Henry G. J. Stevens '92, Chair and Treasurer
 Mr. James D. Dean '89, Vice Chair
 Ms. Michelle J. Chan '96
 Mr. William D. Hayles '07
 Mr. Nicholas S. M. Johnston '96
 Mr. Alexander C. L. Lee '11
 Mr. Craig J. MacDonald '01
 Mrs. Victoria Spence O'Driscoll '90
 Ms. Carolyn A. Payne '95
 Mr. Edward J. C. Perkins '09
 Mr. Thomas R. W. Silk '91
 Mr. James A. C. Whittle '97

British Morehead-Cain Reading Team

Ms. Rhiannon K. Fisher '03
 Mr. Nicholas S. M. Johnston '96
 Ms. Katharine L. Melville '04
 Mr. Philip A. Rouse '13
 Mr. James A. C. Whittle '97

British Morehead-Cain Semifinalist Interview Team

Mr. Luke Baker '95
 Mr. James D. Dean '89
 Mr. William D. Hayles '07
 Mr. Alexander C. L. Lee '11
 Mrs. Megan M. Mazzocchi
 Mr. Christopher David Riddle '06
 Mrs. Lotte Tulloch Wright '07
 Mr. Henry G. J. Stevens '92

British Program Liason

Mr. Edward J. C. Perkins '09

Winston House

Ms. Erin Tschupp, Director

“
 The Morehead-Cain taught me global citizenship is a responsibility, not an ideal. By introducing me to people and communities halfway around the world, it instilled in me the desire to work, learn, and laugh with strangers and friends.
 ”

Peter Diaz '16

Cameron Champion '20 and **Sam Lowe '20**, co-directors of Carolina Creates Music, entertain finalists during Final Selection Weekend

The Canadian Selection Process

Any qualified student graduating from an accredited high school or CEGEP in Canada may either be nominated for the Morehead-Cain Scholarship by his or her school or apply for the scholarship as a self-nominee. The Foundation has also partnered with Shad Canada—a youth-empowerment organization that offers STEAM and entrepreneurship programs for high school students at 17 university campuses each year. All Shad participants are invited to submit applications

for the Morehead-Cain during their final year of high school. Canadian semifinalists are selected by professional and staff readers and participate in a video interview, which is reviewed by trained Canadian Alumni.

Approximately four Canadian semifinalists are selected to interview as finalists in Chapel Hill.

Canadian Professional Reader
Mrs. Freida Ross

New Nominating Schools and Affiliates

OUT-OF-STATE SCHOOLS

Academy of Our Lady of Mercy Luralton Hall
Milford, Connecticut

Auburn High School
Auburn, Alabama

BASIS Tucson North
Tucson, Arizona

Bishop Dunne Catholic School
Dallas, Texas

Bosque School
Albuquerque, New Mexico

Bow High School
Bow, New Hampshire

Carmel High School
Carmel, Indiana

Chatham High School
Chatham Township, New Jersey

Creighton Preparatory School
Omaha, Nebraska

Decatur High School
Decatur, Georgia

Ethical Culture Fieldston School
Bronx, New York

Hardin Valley Academy
Knoxville, Tennessee

Highland School
Warrenton, Virginia

Indian Creek School
Crownsville, Maryland

James Clemens High School
Madison, Alabama

Lane Tech College Prep
Chicago, Illinois

McGill-Toolen Catholic High School
Mobile, Alabama

North Creek High School
Bothell, Washington

North Oldham High School
Goshen, Kentucky

Seattle Academy
Seattle, Washington

St. Johnsbury Academy
St. Johnsbury, Vermont

Thomas Sprigg Wootton High School
Rockville, Maryland

Tower Hill School
Wilmington, Delaware

Urbana High School
Ijamsville, Maryland

Wade Hampton High School
Greenville, South Carolina

William H. Hall High School
West Hartford, Connecticut

INTERNATIONAL SCHOOLS

Lincoln School
Heredia, Costa Rica

AFFILIATE PROGRAMS

The Bezos Scholars Program
Boys & Girls Clubs of America
College Advising Corps
Global Citizens Initiative

1 Entrance to the newly completed East Wing of the Morehead Building **2** Scholar-athletes in the 1970s, including John Swofford '71, third from right, who would later become UNC's athletic director and then the commissioner of the Atlantic Coast Conference **3** Hugh Chatham, chair of the Foundation trustees **4** The Morehead Building with the new East Wing addition completed (left) **5** The reception area of the newly completed East Wing offices of the John Motley Morehead Foundation, 1973 **6** Joan Templeton Perry '79 and Karen Stevenson '79 at Final Selection Weekend 1975—two of the first women to join the Program **7** Roy Armstrong with British Morehead Scholars, early 1970s **8** Assistant Director Jimmy Wright '72 speaks with Mrs. Perry in her office **9** Executive Director Mebane Pritchett '57 with Sherman Golden '76, Bob Wynn '76, and David Harmon '77 **10** Karen Stevenson '79, today a federal judge, was the first Black woman to receive the Rhodes Scholarship

1970s

1971 | Norma Harrell '74 is the first woman selected as a Morehead Graduate Fellow (Law)

1972 | Mebane Pritchett '57 becomes executive director of the Foundation

1973 | East Wing of the Morehead Building is completed and given to the University; houses new Morehead Foundation offices and Morehead Banquet Hall and is topped by an observatory

1974 | Morehead Summer Enrichment Program is established

1974 | Women become eligible to be nominated for the undergraduate Morehead Scholarship

1975 | First class with women scholars is selected

1976 | First Black selection committee members are appointed

1977 | Jimmy Wright '72 joins the staff of the Foundation as assistant director; he leaves the staff in 1984 to become president of the new Jefferson Scholars Program at the University of Virginia

1979 | Karen Stevenson '79 becomes the first Black woman to receive the Rhodes Scholarship

Summer Enrichment Program

The hallmark of the Morehead-Cain Scholarship, the Summer Enrichment Program (SEP) continues to provide new and exciting stretch experiences for scholars. Scholars have access to unique opportunities that will prepare them to be the leaders of the next generation.

The Summer Enrichment Program now has two distinct phases. The first two summers, Outdoor Leadership and Civic Collaboration, are the fundamental summers. These are shared and team-based experiences designed to help scholars better understand themselves, each other, and their greater communities.

Outdoor Leadership

During the Outdoor Leadership summer, incoming scholars spend several weeks in the North American wilderness on a leadership course that tests their limits and inspires self-discovery. We have recently provided a small number of scholars the opportunity to participate in a National Outdoor Leadership School (NOLS) course in Alaska made up of only Morehead-Cain Scholars.

Civic Collaboration

Civic Collaboration is the second summer in the Summer Enrichment Program. Teams of scholars

work together to take a deep dive into a city issue, collaborate with local change-makers, and determine how they might contribute to the cause in their own way. This summer challenges scholars to manage ambiguity and rely on the strengths of their team.

Global Perspective

The third and fourth summers are the self-designed summers. These summers allow scholars to personalize their learning with experiences that suit their interests, academic paths, and career goals. To ensure that all scholars have significant international experiences, we launched the Global Perspective summer last year. Scholars can design a global experience of their choice and combine modes of learning such as research, self-study, service, internship, shadowing, or purposeful travel. Scholars may also apply for summer study abroad programs in conjunction with their self-designed global projects.

Professional Experience

Finally, scholars cap their undergraduate experiences with an internship during the Professional Experience summer. Scholars seek professional work experiences in any field or industry. With the full resources of the Morehead-Cain Foundation staff, Morehead-Cain Alumni, and friends of the Program behind them, scholars have countless opportunities at their fingertips.

The Morehead-Cain Summer Enrichment Program provides experiences that many students might not be able to arrange or afford on their own. They receive stipends each summer to cover expenses, and benefit from a

community of more than 3,200 alumni who are eager to support scholars in their journeys. With guidance from Morehead-Cain advisors, scholars tailor their summers to explore and expand their personal and professional interests—wherever in the world those interests may take them.

Unfortunately, due to the impacts of the coronavirus pandemic, most scholars' 2020 Summer Enrichment Program plans were cancelled or postponed. In response, many scholars attended summer school classes at UNC, supported by Discovery Fund grants. Many others also arranged remote internships, thanks to the generous offers of many Morehead-Cain Alumni.

The Outdoor Leadership Summer

1980s

1 A scene from the senior skit at the 1982 Fall Banquet; at far left is Barbara Rosser Hyde '83, who would later organize the first Morehead Alumni fundraising effort 2 Kelvin Harris '82 receives his framed Morehead certificate from Trustee Chair Hugh Chatham at the 1982 Senior Dinner 3 Tonja Wynn Hampton '85 with her family at the Graduation Luncheon 4 Jean "Motley" Morehead Larkin was the first woman to join the Morehead Foundation board of trustees 5 Associate Director Megan Mazzocchi in 1988 6 Mrs. Perry assists Frank Emory '82 with his boutonniere 7 Patti Timko Sinclair and Ed Rak chat with Trustee Frank Hanes at their Senior Dinner in 1982 8 Kevin Yoo '88 talks with Laura Walker '88 at Final Selection Weekend 1984 9 Executive Director Mebane Pritchett '57 at a Foundation event 10 Chuck Lovelace '77 joined the Foundation staff in 1984 and became executive director in 1987 11 Lynn Crowder Greer '85, Rennie Faulkner '85, and Amy Fonville Owen '85 at the 1981 Freshman Picnic 12 Robyn Hadley '85 at her summer internship with Los Angeles Mayor Tom Bradley's office, summer 1984; Robyn later became the first Black woman from North Carolina to receive the Rhodes Scholarship

1984 | Chuck Lovelace '77 joins the staff of the Foundation as assistant director and treasurer

1984 | Jean Motley Morehead Larkin (daughter of founding trustee John Lindsay Morehead) becomes the first woman elected to the Morehead board of trustees

1985 | Megan Mazzocchi joins the staff of the Foundation

1985 | Canadian Morehead Scholarship is established

1985 | Patricia Wallace '86 is the first woman elected student body president at UNC

1985 | The first out-of-state public schools are invited to nominate for the Morehead and the number of out-of-state nominating schools is significantly increased

1985 | First Morehead Alumni fundraising effort is led by Barbara Rosser Hyde '83; alumni join together to raise funds to endow the first million-dollar professorship at UNC and the Mebane M. Pritchett Fund for Honors; there are now three Morehead-Cain Alumni Distinguished Professorships

1987 | Mebane Pritchett '57 leaves Foundation staff to become president of the new Coca-Cola Scholars Foundation in Atlanta; Chuck Lovelace '77 becomes executive director

1987 | Mrs. Perry, beloved by Morehead Scholars and Alumni, retires after 27 years of service as the Foundation's administrative assistant

1988 | Morehead selection committees in North Carolina are reorganized to make the selection process more uniform across the state; the number of schools allocated to a local committee and the number of committee members in each location are standardized; rotating terms of service for committee members are implemented; more alumni are included on committees

1989 | Brien Lewis '90 is the first international student elected student body president at UNC

The John Motley Morehead Society

The John Motley Morehead Society was created in 2007 to recognize the legacy gifts of alumni and friends and to pay tribute to the founder of the Morehead-Cain Program. John Motley Morehead III believed that an investment in the education of young leaders would yield the greatest return and make the biggest difference in our world. It was this conviction that led him to establish a trust in 1945 to support the scholarship program and to turn it into a permanent legacy through a substantial gift by bequest in 1965. It is this same conviction that inspires the planned giving of alumni and friends.

With gratitude and esteem, we recognize the following members of the John Motley Morehead Society:

Anonymous (9)
Byron Clifford Abels, Jr. '81
Judith Faye Hyder Adkinson and
Newton Franklin Adkinson, Jr. '65
Ann McKenzie Aiken and
William Prigmore Aiken, Jr. '72

James Lawrence Alexandre '79
Oliver Filley Ames, Jr. '85
Linda Evans Balch and
Timothy John Balch '67
Edwin Warner Bass '63
George William Bates '62

Philip E. Berney '86
Carol Williams Bilbro and
Robert Hodges Bilbro '62
Charles Palmer Brown '64
Stephen Eugene Buie '77
Jack Pool Byrd '72

Robert Marshall Campbell '74
 Richard Gordon Cashwell '59
 Courtney Miller Cavatoni '93 and
 Philip John Cavatoni
 Lucy Hanes Chatham
 Robert Feaster Coleman III '68
 Sally Boyette Cone and Robert
 Clarence Cone '74 (Deceased)
 Keith Osburn Cowan '78
 Francis Hopkinson Craighill III '61
 Joseph Malcolm Craver '63
 Dave McAlister Davis '59
 Michael Scott Deimler '86
 Mary Anne Dickson and
 Alan T. Dickson (Deceased)
 Joseph William Dorn '70
 Shelby Collins Dunivant and
 Noel Dunivant '69
 Michael Joseph Egan III '78
 Kenneth W. Epps
 Jennifer Halsey Evans '94
 Ashe B. Exum '60
 Don Parks Foster '73
 Claudia M. Frost and
 David Earl Frost '80
 Robert Vernon Fulk, Jr. '61
 Thomas Alasdair Geddes '00
 David Michael Giltinan '84
 Walter Raleigh Graham, Jr. '66
 William Albert Graham '65
 Beth Young Grimes and
 Samuel Latham Grimes '95
 Louis Haynes Gump '61
 Robert Hodges Hackney, Jr. '75
 Carolyn Griffin Hall '85
 Marianne Bibby Hardison and
 Mitchell Dale Hardison '75
 (Deceased)
 Joseph Baylor Henninger, Jr. '72
 Howard Holsenbeck
 Barbara Rosser Hyde '83
 Deanne Werner Irvine and James
 Nelson Irvine '63

Chancy McLean Kapp and
 Michael Keith Kapp '76
 Britney Bates Karasick and
 Stephen Brent Karasick '94
 Jane Sommers-Kelly '85 and
 Robert Quayle Kelly '84
 Jeremy John Marshall Kelly '90
 David Meade Kern '75
 Michael Ray Knowles '67
 David Wolters Kohl '74
 Thomas J. Koontz '62
 Marianna H. Larkin and John
 Adrian Larkin III
 Anne Elizabeth Thomas Lassiter
 and Alex Wolfe Lassiter '10
 Joseph Michael Loughran III '90
 Haddon Spurgeon Mackie, Jr. '73
 Patricia Buchanan Maggard and
 Robert E. Maggard
 Frances Pierre Martin and Joseph
 Franklin Martin '66
 Hugh L. McColl, Jr.
 Michael Albert Menius '68
 Catherine Montgomery Moeller '86
 David McDaniel Moore II '66
 James Arthur Nelson, Jr. '77
 Elizabeth Steele Newbold and
 Nathan Carter Newbold IV '88
 Virginia B. Noland and
 John B. Noland
 Dana Burgess O'Donovan '95
 Anne Walker Poole and
 Walker Lynch Poole '87
 Lora Lou Cox and Petrie
 Morrison Rainey '68
 Ashley L. Richards Reckford
 and Jonathan Thomas More
 Reckford '84
 Robert E. Sevier '62
 Harriet Houston Shaffer and
 Charles Milton Shaffer, Jr. '64
 James David Sink '72
 Kenneth Gaines Smith '84

Eve Hargrave Smith and Sherwood
 Hubbard Smith, Jr. '60
 Jamie Manning Soule and
 Matthew Lewis Soule '91
 Mary Reed Spencer and Andrew
 Carroll Spencer '80
 Mary Lou Friend Stacey
 (Deceased) and Larry Milton
 Stacey '62
 Frank Charles Sullivan '83
 Janice L. Toben and
 B. Stephen Toben '78
 Lana M. Turner and Joseph Leon
 Turner '79 (Business)
 William Harrison Ulfelder II '90
 Antonio Ursano, Jr. '87
 Richard Allen Vinroot '63
 Lawrence Crumpler Walker, Jr. '57
 (Deceased)
 Stephen Lee Wallenhaupt '74
 Harold Lafayette Waters, Jr. '74
 Lelia Elisabeth Blackwell and
 John Dargan Watson, Jr. '77
 John Cooper Westall '71
 Mary Winifred White '01
 Cary E. Wolfe '82
 Leon F. Woodruff, Jr. '68
 Millie J. Jones and
 Robert Louis Wynn II '76
 Katie Marie Ziglar '79 and
 Dickinson Jenkins Miller

Membership in this Society is open to all alumni, parents, and friends who document a bequest, retirement plan designation, charitable trust, or gift annuity to benefit the Morehead-Cain Scholarship Fund.

Jennifer Halsey Evans '94 Elected Chair of the Morehead-Cain Scholarship Fund Board

The Morehead-Cain Scholarship Fund (MCSF) Board of Directors has elected Jennifer Halsey Evans '94 as chair to succeed Keith Cowan '78 (refer to page 78 to read more on the former chair's ten-year tenure).

Jen joined the MCSF board in 2010 and became vice chair in 2019 while serving as chair of the alumni engagement committee, a role that Brian Strong '00 assumed in July.

She said that leading the board provides opportunities to have a greater impact at Carolina by working even more closely with our alumni community, the Chancellor's office, and our peer organizations at the University.

"Many groups on campus have an interest in Morehead-Cain's work and support our scholars, including Honors Carolina, our program in entrepreneurship, and our business school," said Jen, who graduated from Carolina as a member of Phi Beta Kappa with degrees in political science and communication studies with Highest Honors and Distinction.

For the past three years, Jen has served with Barbara Rosser Hyde '83 on the steering committee for the Campaign for Carolina, an initiative led by David Routh, the vice chancellor for University Development and chief executive of the UNC-Chapel Hill Foundation. As of June, the campaign had raised \$3.26 billion toward its goal of raising \$4.25 billion by the winter of 2022. Jen joins C. Austin Stephens, Michael D. Kennedy, and Vicki Craver in leading the closing phase of the five-year campaign.

She said her work with the campaign, from planning to implementation, has provided her a “substantive opportunity to understand the University’s strengths and greatest needs” and to contribute to the institution’s overall success. Jen previously served as chair of the 200-member Board of Visitors for UNC.

During her time at Carolina as an undergraduate, Jen was elected Speaker of the Student Congress. She said her experiences leading the legislative branch of UNC’s Student Government informed her passion for advocating on behalf of students to address educational and social inequities.

“I’m grateful to have the resources now to be able to lead and to build bridges for students who need access and opportunity to achieve their goals and dreams,” said the chair, who described her own humble upbringing as a continual source of energy and motivation to open doors for others.

Twenty years of building community among Tar Heels on the West Coast

Jen, who resides in San Francisco and Atherton, California, is also co-chair of Carolina West, a consortium of UNC alumni on the West Coast. Through a collaboration with UNC’s Department of Economics and Honors Carolina, the alumna led an undergraduate honors seminar on entrepreneurship in Silicon Valley for two spring semesters in 2017 and 2018.

By connecting aspiring student entrepreneurs with more seasoned UNC alumni in the Bay Area for internships, company site visits, and mentoring opportunities, our communities reinforce each other, according to Jen.

“

When you are a part of the Carolina community in the Bay Area, that’s just as meaningful an experience as it would be in Chapel Hill; Carolina is alive and well and thriving here.

Jennifer Halsey Evans '94

MCSF Board Chair

”

Jen Halsey Evans '94 during her Outdoor Leadership Summer

“Of all of my work with the University, encouraging our students and supporting their entrepreneurial instincts and efforts may have been the most meaningful,” said Jen, who has four children of her own, ages 15, 13, 10, and 7. “We have a group of deeply committed alumni in the Bay Area who, over the course of 20 years, have created a community that supports everything from mentoring and job creation to social life and sports.”

She said this framework of support has been and will continue to be especially vital during the current challenges presented by the coronavirus pandemic.

Leading medical technology innovation

Jen is an investor who focuses on accelerating growth for medical technology startups in California. Her portfolio companies develop products to improve therapy in interventional neuroradiology, oncology, diabetes management, and digital diagnostics.

Companion Medical, her primary portfolio investment, designed the first FDA-cleared “smart insulin pen” that uses Bluetooth technology and an integrated disease management mobile app to help insulin users know how much insulin to take and when to take it.

The potentially life-saving functionalities of the InPen system are even more critical during a pandemic, according to Jen.

“Those with diabetes are at higher risk of severe illness, and InPen enables seamless remote monitoring with caretakers and physicians,” she said.

Jen’s interest in innovation at the intersection of healthcare and technology began immediately following her graduation from Carolina. Her first job led her to New York as a financial analyst in healthcare investment banking with Goldman Sachs in 1994. Her experience in finance paved the way for future roles, including serving as senior vice president of strategy and business development for Varian Medical Systems, the global leader in cancer therapy. She’s made the West Coast her home base since.

Finding a forever second home in Chapel Hill

The North Carolina native (nominated for the Morehead-Cain by Walter M. Williams High School in Burlington) said that she returns to Chapel Hill as often as 10 times a year and plans to increasingly live bicoastal.

Jen’s family connections to UNC run deep: she and her four older siblings all attended Carolina. Her seven nieces and nephews, as well as her stepdaughter and stepson, have either graduated from the University, are current students, or hope to enroll soon.

“We regularly commute between San Francisco and Chapel Hill for commitments on campus and to spend time with our extended family,” Jen said.

Growing up in a large family with what she described as minimal means, the chair recalled the moment on her 18th birthday when she found out she’d received the Morehead-Cain.

“I fell to my knees, overcome with emotion, because I knew that this was a defining moment in my life and that now, there were no limits to what would be possible,” she said.

Jen Halsey Evans '94 has been a vital champion of Morehead-Cain and Carolina in the Bay Area

After many years of service dedicated to strengthening the Morehead-Cain Program, Jen experienced a sense of clarity in her appreciation for the Foundation following a visit to Chapel Hill last fall.

"I was so moved by the warm welcome and thoughtful care and attention that every person associated with Morehead-Cain offered to me and my family," said Jen, who acknowledged the leadership of Executive Director Chuck Lovelace '77 and Associate Director and Director of Alumni Engagement Megan Mazzocchi for much of her personal growth as a student leader and throughout her life.

Jen said the most tangible way to express her appreciation and reflect her deep gratitude to Morehead-Cain and Carolina surfaced while estate planning. The alumna has made a \$5 million irrevocable gift to Morehead-Cain, and beyond that, "will treat the Foundation on par" with her children, she said.

"Every good thing that has happened in my life can be traced back to the investment this Foundation made in me," Jen said. "I often think of Mr. Morehead's generosity in sharing his good fortune and his name with students he would never know. As a student, this instilled in me a love for this program, similar to the way that a child loves her parents. Now, as an alumna, I love this program the way a parent loves her children."

Sean Nguyen '21 and Melanie Godinez-Cedillo '22 will serve as the scholar representatives this year on the 19-member MCSF board.

Morehead-Cain's Board of Trustees has also elected Jen, as chair of the MCSF board, to serve as an ex officio Foundation trustee. The decision, which went into effect in July, was intended to more effectively connect the two governing bodies as a cohesive unit with shared goals and practices, according to David Wright '80, chair of the Board of Trustees.

1990s

1992 | Scholar advising and renewal letter process begins

1992 | Dr. Evelyn Huber is appointed as the first Morehead Alumni Distinguished Professor at UNC; she is currently chair of the Political Science Department

1993 | Morehead Alumni establish \$3 million Morehead Alumni Bicentennial Fund in conjunction with UNC's bicentennial fundraising campaign; first time alumni raise funds to support the Program

1997 | Morehead Foundation launches its first website at moreheadfoundation.org

1 Connie Sawyer '00 was drum major for the UNC Marching Tar Heels **2** Dave Davis '59 and Bob Bilbro '62 at the first Morehead Alumni Forum in 1997 **3** Elson Floyd and his wife, Carmento, talk with Rick Callaway '71 during Final Selection Weekend; Rick and Elson served together on the Central Selection Committee **4** Jed Lau '98 spent his Public Service summer in New Hampshire, teaching math and co-chairing the Math Department at Summerbridge Manchester **5** Lawrence Ellis '83 and Wendy Walters Dufour '83 at the first Alumni Forum in 1997 **6** Millie Long Barritt '98 was a member of the Carolina varsity swim team for three years and earned varsity letters for two of those years **7** Derek Chiang '00 was a chemistry major and is shown here in the lab at UNC; he is now Director of Oncology Bioinformatics with Merck **8** Neil Bagchi '99 and Balkees Jarrah '00 at the 1998 Fall Banquet **9** Steven Aldrich '91, Roy Flood '86, and Allison Glosser Aldrich '91 at the first Alumni Forum in 1997

1997 | First Morehead Alumni Forum, founded by Brad Ives '86, is held in Chapel Hill; all alumni are invited for a three-day conference/reunion on campus

1997 | Admissions Referral Program begins (UNC Office of Undergraduate Admissions nominates qualified out-of-state candidates for the Morehead)

1998 | Morehead Foundation contributes \$500,000 to UNC Undergraduate Honors Program in support of new Johnston Center for Undergraduate Excellence

1998 | First version of the MC Network is launched: a sortable, searchable online database of Morehead Alumni and Scholars

The coolest opportunity I have gotten was to spend 3 months in Edinburgh, Scotland last summer at culinary school getting my patisserie diploma! And it was in full support from the Morehead-Cain Foundation through its Global Perspective Summer Enrichment Program.

#TakeoverTuesday

Rhea Jaisinghani '21

#Takeover Tuesday

What is it like being a Morehead-Cain Scholar at the University of North Carolina at Chapel Hill? Join current scholars as they attend their favorite classes, meet friends at their favorite places, and enjoy all that Carolina has to offer.

Morehead-Cain Benefactors

Through sustained loyalty and generosity, our Morehead-Cain Benefactors join us in our mission of sustaining and enhancing the excellence of the University of North Carolina at Chapel Hill.

These benefactors' contributions of \$100,000 or more over time, through cumulative annual-fund giving and deferred-gift commitments, ensure the success of the Morehead-Cain Program today and tomorrow.

Anonymous (4)

Ann McKenzie Aiken and

William Prigmore Aiken, Jr. '72

Allison Glosser Aldrich '91 and

Steven Philip Aldrich '91

Julie T. Alexandre and James Lawrence Alexandre '79

Alicia Ragsdale Alford and Michael Kevin Alford '86

Pauline Van Haaren Bach and Robert Joseph Bach '84

Dianne Bailey and Brian David Bailey '88

Linda Evans Balch and Timothy John Balch '67

Claire Anne Parker and Ibrez Rafiq Bandukwala '93

Virginia Shuler Batchelder and

Bret Allan Batchelder '91

Susanne Bates and George William Bates '62

Mary Grady Koonce Bell '85 and Victor Eros Bell III '79

Jane Pollock and Philip Edward Berney '86

John Daniel Binnie '85

Carson Holding Brice '89

Ashlie Green Bucy and Michael Ryan Bucy '01

Jane Allen Burnett and Timothy Brooks Burnett '62

William Jarvis Busby '66 ('70 Medical)

Lisa Jeffries Caldwell '83

The Chatham Foundation

Haywood Day Cochrane, Jr. '70

Luther Parks Cochrane '74 (Law)

Robert Feaster Coleman III '68

Keith Osburn Cowan '78

Francis Hopkinson Craighill III '61

Joseph Malcolm Craver '63

Thomas Francis Darden II '76

Joan Davis and Dave McAlister Davis '59

Dian E. Deimler and Michael Scott Deimler '86

Mary Anne Dickson

Joseph William Dorn '70

The Dowd Foundation, Inc.

Shelby Collins Dunivant and Noel Dunivant '69

Patricia Bonin Eargle and George Marvin Eargle '61

Melinda Bebee Egan and Michael Joseph Egan III '78

Minna Dennis Elliott and Michael Frank Elliott '80

Jennifer Halsey Evans '94 and Robert Evans

Sherry Honeycutt Everett '98 and

Lewis "Luke" Moore Everett

Mary Ruth Cooke Faulkner and

Reynolds Cuthbertson Faulkner '85

Frederick Eli Finger III '72

Don Parks Foster '73

Robert Vernon Fulk, Jr. '61

Margaret McKinnon Gardner '88 and

David Herr Gardner '88

David Michael Giltinan '84 (Graduate)

Lynn Crowder Greer '85
 Beth Yount Grimes and Samuel Latham Grimes '95
 Louis Haynes Gump '61
 Shauna Holiman and Robert H. Hackney, Jr. '75
 Hope Reynolds Harrington and
 Anthony Stephen Harrington '63
 Silvia Campo and David Anthony Hermer '89
 Elizabeth Crow Heron and Patrick James Heron '92
 Christopher Michael Holmes '81
 Howard Holsenbeck
 Barbara Rosser Hyde '83
 Hyde Family Foundations
 Lisa C. Jones and W. Steven Jones '74
 Britney Bates Karasick and Stephen Brent Karasick '94
 Marilyn Goodman Knowles and
 Michael Ray Knowles '67
 Thomas Jeffrey Koontz '62
 Sallie Lee Krawcheck '87
 Anne Elizabeth Thomas Lassiter and
 Alex Wolfe Lassiter '10
 Ann Martinelli Livermore '80
 L. Joseph Loveland, Jr. '73
 Elisabetta Marzetti Mallinson and
 Peter G. C. Mallinson '82
 Hugh L. McColl, Jr.
 Randolph Carlos Metcalfe '76
 Richard Lofton Michaux '73 (Business)
 Angier Johnston Miller and
 Robert Alexander Miller III '96
 Leah Ward Miller '86 and Daniel M. Miller
 Catherine Montgomery Moeller '86 and Matt Moeller
 Virginia B. Noland and John B. Noland
 Dana Burgess O'Donovan '95
 Jill Jacobs Olson '93
 Carolyn Ford O'Tuel and P. Harold O'Tuel, Jr. '60
 Hugh Lester Patterson '60
 Anne Walker Poole and Walker Lynch Poole '87
 Anne Ellington Powell and James Bobbitt Powell
 Lora Lou Cox and Petrie Morrison Rainey '68
 William Forbes Ramsey '58 (Deceased)
 Gay Todd Shackelford '85 and Daniel Owen Shackelford
 Peggy Baker Shuford and Abner Pope Shuford '62
 Patricia Timko Sinclair '82 and William D. Sinclair

Kenneth Gaines Smith '84
 Eve Hargrave Smith and
 Sherwood Hubbard Smith, Jr. '60 (Law)
 Jamie Manning Soule and Matthew Lewis Soule '91
 Jennifer See Squire and Robert John Squire '05
 Mary Lou Friend Stacey (Deceased) and
 Larry Milton Stacey '62
 Barbara O'Rourke Sullivan and
 Frank Charles Sullivan '83
 Jane Bowen Sullivan and Timothy Patrick Sullivan '85
 Sullivan Family Foundation
 Jennifer Lynn Steinbrenner Swindal '81
 Kathylee B. Thompson and G. Kennedy Thompson '73
 Lana M. Turner and Joseph Leon Turner '79
 Kristin Ursano and Antonio Ursano, Jr. '87
 Lawrence Crumpler Walker, Jr. '57 (Deceased)
 Lelia Elisabeth Blackwell and John Dargan Watson, Jr. '77
 David Newton Webb '75
 Julie McManus Werry '03 and Scott S. Werry '03
 Taryn Kuelpman White and Matthew White
 Cary Eugene Wolfe '82
 Leon Festus Woodruff, Jr. '68
 Sharon Hutton Wright and David Calep Wright, III '80
 Katie Marie Ziglar '79 and Dickinson Jenkins Miller

The generosity of Morehead-Cain donors has made it possible for the Foundation to increase the number of scholarships offered each year

2000s

2000 | Second Triennial Morehead Alumni Forum: "You Wanted to Save the World . . . Still Interested?"

2001 | Tim Burnett '62 becomes first alumnus to join the Morehead Foundation board of trustees

2001 | McKinsey & Company conducts a pro bono study of the Morehead selection process

2002 | Selection process improvements: increased number of out-of-state nominating schools, nominating affiliates such as A Better Chance and the Hugh O'Brian Youth Leadership Program added, self-nomination in North Carolina, in-house professional reading team, fewer panelists for panel interviews, behavioral interviews, structure for interview questions to improve validity

2002 | Morehead Alumni Carolina First Campaign begins; alumni plan to raise \$4 million (\$3 million to endow Morehead Scholarships, \$1 million to establish Morehead Alumni Visiting Distinguished Professorship in Honors); alumni exceed goal, raising \$5.5 million over three years

1 Nora Wilson Dennis '01, Michal Osterweil '01, Jamie DeMent Holcomb '01, and Sheryllynn Black '01 at the 2000 Fall Banquet **2** Members of the Class of 1971 gather at the Foundation for a reunion **3** Annette Overton-McGrath '84 and Mary Roff Long '84 at the 2003 Alumni Forum **4** Chancellor James Moeser, Trustee Chair Lucy Chatham, and Trustee Peggy Weaver announce the Cain Grant in 2007 **5** Kevin Bridges '87 reads Morehead nomination forms as part of a volunteer screening team **6** Janel Monroe '10 at her Public Service internship in El Salvador in 2007 **7** Brad Ives '86 and Monica Parham '90 at the 2009 Alumni Forum; Brad founded the Forum in the mid-1990s and Monica served as co-chair of the 2009 and 2012 Forums **8** Andrew Patterson '06 at the 2002 Freshman Picnic **9** Mrs. Mary Cain Driscoll with Executive Director Chuck Lovelace '77 and Associate Director Megan Mazzocchi

2003 | Third Triennial Morehead Alumni Forum: “Embracing Risk in a World of Change”

2004 | A new 501(c)(3), the Morehead Scholarship Foundation, is established to support the Morehead Program; gifts are tax deductible; later renamed the Morehead-Cain Scholarship Fund

2005 | Morehead Alumni Speaker Series begins

2006 | Fourth Triennial Morehead Alumni Forum: “Extraordinary Questions . . . Extraordinary Answers . . . Extraordinary People”

2007 | The Gordon and Mary Cain Foundation gives a \$100 million grant to the Morehead Foundation; trustees rename the Foundation

2007 | The John Motley Morehead Society is established; members consist of all who document a bequest, retirement plan designation, charitable trust, or gift annuity to benefit the Morehead-Cain Scholarship Fund

2008 | More improvements to the selection process: out-of-state schools allowed to apply to become nominating schools; alumni readers assist with application review (more than 350 alumni volunteer in first year of program); Skype interviews with out-of-state semifinalists

2008 | Morehead-Cain Alumni-in-Residence Program begins

2008 | SEVEN Program begins; fosters connections among the Morehead-Cain network (concept: every scholar is encouraged to get to know seven classes of scholars—their own, the three classes ahead of them, and the three classes that arrive after theirs)

2008 | The Morehead-Cain Discovery Fund is established; scholars are invited apply for grants to cover educational opportunities that will accelerate their life experience and increase their self-awareness

2009 | Fifth Triennial Morehead-Cain Alumni Forum: “Permission to Relax, Recharge, and Rediscover”; new feature of this Forum: SEVEN Talks (seven alumni have seven minutes each to deliver a talk about any subject of their choosing)

ALUM-TO-SCHOLAR MENTORING PROGRAM

Sean Nguyen '21 on His Connection with Mentor Angela Liu '04

My hair was gelled, and I sat up straight. I was overdressed for a Friday morning in October, but with good reason. Today, I had my first meeting with my alumni mentor, Angela Liu '04. I didn't know much about Angela, but I knew she was exceptional. Angela was a double Tar Heel and had made partner at her global law firm. As a fellow Asian American interested in law, I had prepared a two-hour-long list of questions for our first meeting. I wanted to leave a good impression!

Angela answered my FaceTime with a cheerful hello as she poured herself a bowl of cereal. Within five minutes of chatting, I realized my nerves, formality, and hair gel were all a bit unnecessary.

My mentoring relationship with Angela has meant an important friendship—a friendship that's allowed me to gaze into a future profession, its work-life dynamic, and its cultural barriers.

When I first spoke with Angela in fall 2019, I had just returned from a semester interning in Congress in Washington, D.C. My semester “abroad” had ignited my interest in law, but I knew little about the legal profession. My mentoring relationship with Angela changed this.

Throughout our seven calls—each one lasting well over our scheduled 30 minutes—Angela explained with thoughtful care and good humor what legal terms such as litigator, deposition, and arbitration meant. She shared with me the ins and outs of being a litigator at a global law firm. Angela explained how associates make partner and what makes a good associate. As someone seeking to learn about the corporate law world, I found Angela to be a treasure trove of information.

Our mentoring relationship has also provided me with a candid exposure to how Angela approaches balance in her life. Since coming to UNC, I have had plenty of informational interviews with Carolina alumni. However, before being paired with Angela, few of these conversations had provided me with a reliable pulse of a profession’s work-life dynamic.

Upon our second and third calls, I began asking Angela these types of questions. What did her weekends look like? How did she manage time for a relationship with her family? How many hours did she typically sleep at night? In response, Angela has always been forthright with me. She’s shared with me the cracks in our institutional systems, including access to the ballot box, while arguing to secure voting rights (virtually) before the Tennessee Supreme Court during the COVID-19 pandemic. She’s been candid about the corporate law world’s demanding schedule.

Lastly, my relationship with Angela has helped me better understand the cultural barriers I will face after I graduate and leave Chapel Hill. We have bonded over our shared identities as second-generation Asian Americans.

Being from the South, I don’t meet many Asian American lawyers. After graduating law school in 2009, Angela was the first Asian American woman to make partner at her law firm. She’s shared with me the challenges she’s faced in a largely white, predominantly male profession. Angela and I both grew up as Asian children in predominantly white areas, and we’ve spoken about our shared feeling of marginalization, but how our differences can be our strengths.

In March, I celebrated when Angela got engaged! In May, I beamed with pride as Angela delivered an amazing virtual SEVEN Talk to more than 40 scholars and alumni. Throughout the year, Angela has supported my efforts to establish the UNC Asian American Center every step of the way. As I enter my last year at Carolina, I am excited to continue my mentor pairing with Angela.

Above all, Angela’s mentorship has reinforced a lesson I first learned at Morehead-Cain Finalists’ Weekend in 2017: I will never be alone on my Morehead-Cain adventure. There will always be a fellow scholar, alumnus, or staff member at every corner.

As I graduate Carolina, I plan to pass that lesson forward.

Scholar Impact at Carolina

2019-2020

AWARDS AND PRIZES

Aditi Adhikari '20

University Diversity Award for
Intergroup Collaboration

Vibhu Kishan Ambil '22

HackNC Overall Winner; Carolina Data Challenge
Runner Up; P&G Case Competition Regional Finalist

Daniel De Campo Bonomo '22

Undergraduate Research Consultant Team Award,
Office for Undergraduate Research

Rodrigo Antonio Bustamante '20

Carolina Global Photography Award

Kayley Elizabeth Carpenter '21

Gamma Kappa Alpha National Italian Honor
Society; Alpha Psi Omega National Theatre
Honor Society

Mia Wendy Colloredo-Mansfeld '21

Douglas Eyre Award for Outstanding Leadership,
Geography Department

Danielle du Preez '20

Chancellor's Award: The Marc Adam Eisdorfer
Award in Linguistics

Capri Alexis D'Souza '22

Sigma Delta Pi National Spanish Honor Society

Roli Enonuya '23

Hayden B. Renwick Academic Achievement Award

Ivana Cheyenne Devine '22

Hayden B. Renwick Academic Achievement
Award; Bland Simpson Award

Donald Luke Fejfar '21

Chancellor's Award: The Marty Pomerantz Sport
Clubs Council Achievement Award

Melanie America Godinez-Cedillo '22

Hayden B. Renwick Academic Achievement
Award; Latinx 20 Under 20 List, LatinxED

Tylah Rukiya Harrison '23

Hayden B. Renwick Academic Achievement Award

Daniel Charles Hirst '20

The Mars Generation 24 Under 24 Leaders and
Innovators in STEAM and Space

Takhona Grace Hlatshwako '22

William C. Friday Arts and Humanities
Research Award, UNC Institute for the Arts
and Humanities (IAH)

Varun Jain '21

First-Place Carolina Pitch Party Students' Choice
Award, Innovate Carolina

Rachel Elizabeth Joyner '20

Order of the Grail-Valkyries

Maryam Hana Khan '22

Lookout Scholar, Academic Eligibility and Outreach

William Alberto McGregor '21

Order of the Grail-Valkyries

Evelyn Mugnier Morris '20

Chancellor's Award: The Undergraduate Award in Economics

Sean Quan Nguyen '21

Chancellor's Award: The Brenda W. Kirby Award; University Diversity Award for Intergroup Collaboration

Uzorma Kafinyinfunoluwa Owete '20

Chancellor's Award: The James O. Cansler Service Award

Mollie Anna Pepper '21

Omicron Delta Epsilon International Economics Honor Society

Wesley James Yount Price '20

Chancellor's Award: The L. Richardson Preyer Award for Excellence in Political Science

Ruth Johanna Tomlin '20

Chancellor's Award: The Worth Award in Philosophy

Kartik Tyagi '23

William D. Porterfield Award, UNC Residence Hall Association; Second Prize, Annual Undergraduate Honors Research Symposium

Jessica Jiadai Wang '21

Tom and Elizabeth Long Research Award, Honors Carolina

Greear Arthur Webb '23

Academic Achievement Award, Center for Student Success and Academic Counseling (CSSAC)

Jordyn Marie Williams '21

Hayden B. Renwick Academic Achievement Award; Delta Delta Sigma Pre-Dental Honor Society

Greear Webb '23 and Leticia Tuset '22

SCHOLARSHIPS AND FELLOWSHIPS

Chiazo Corne Agina '22

HackNY Fellow

Nikhil Mohan Arora '20

GLOBE Scholar, UNC Kenan-Flagler Business School

Evan Maxwell Berkowitch '23

Arete Fellowship, UNC Effective Altruism

Rodrigo Antonio Bustamante '20

Jorge Mas Canosa Freedom Foundation Scholar; Dreamers Who Do Scholarship

Lucas Saunders Buxton '21

Robert E. Bryan Social Innovation Fellowship

Reuben Varghese Chemmanam '21

Scheppegrell Scholarship, London School of Economics

Chelsea Tate Deitelzweig '22

Sinai Scholars Society

Ivana Cheyenne Devine '22

Humanities Futures Fellowship

John Patrick Dinges '21

Comcast Leaders and Achievers Scholarship

Charlotte Sophia Nowell Dorn '22

ACM SIGBED Scholar Program

Tyla Briana Gomez '20

Kenan Scholars Program

Justin George Hadad '21

Robert E. Bryan Social Innovation Fellowship

Meagan Jacqueline Harrington '23

Richard A. Baddour Leadership Academy

Helen Susanne Johnston '22

Dreamers Who Do Scholarship

Rachel Elizabeth Joyner '20

Triangle Institute for Security Studies Intelligence
Center for Academic Excellence in Intelligence
and Security Studies (TISS-IC-CAE) Scholarship

Sydney Addison Mantell '20

Gates Millennium Scholarship

Daniel Shiloh Malawsky '20

Gates Cambridge Scholarship; Churchill Scholarship

Michael Hosseini Marand '22

SECU People Helping People, SECU Credit Union

Alex Samuel Mazer '22

Robert E. Bryan Social Innovation Fellowship

Andrew Philip McRacken '21

Robert E. Bryan Social Innovation Fellowship

Mollie Anna Pepper '21

MacDonald Community Fellow, Carolina Center
for Public Service

Anna Louise Danek Pickens '23

James K. McLean Scholarship, UNC Kenan-Flagler
Business School

Wesley James Yount Price '20

Henry Luce Scholarship

Megan Lynn Raisle '20

Phillips Ambassador

Frances Annette Reed '22

Arete Fellowship, UNC Effective Altruism

Elizabeth Jett Russler '20

Andrew W. Mellon Humanities Futures
Fellowship; Dreamers Who Do Award

I am beyond grateful to the Foundation and
all those who have helped make my time at
Carolina so special.

Matthew Keith '21

Charlotte Dorn '22

Frances Galloway Sentilles '21

Coca-Cola Scholarship

Jay Ashish Sheth '21

Civic Digital Fellowship

Maria Fernanda Lucia Silva Morote '22

Davis United World College (UWC) Scholarship for Semester-at-Sea Program

Shreya Shah '20

Edmund B. Ross III BSBA Scholarship, UNC Kenan-Flagler Business School

Elizabeth Edna Stockton '20

June and L. Gordon Pfefferkorn, Jr. BSBA Scholarship, UNC Kenan-Flagler Business School

Jacob Larsen Turner '23

Arete Fellowship, UNC Effective Altruism

Isa Margaret van der Drift '20

Juanita M. Bryant Youth Leadership Scholar;
Triangle Institute for Security Studies Intelligence Center for Academic Excellence in Intelligence and Security Studies (TISS-IC-CAE) Scholarship

Jessica Jiadai Wang '21

Siemens National Merit Scholarship

Christiana Hope Wayne '23

Watson-Brown Scholarship

Jordyn Marie Williams '21

Atlantis Fellowship

Mina Yakubu '21

Harry S Truman Scholarship

Olivia Marie Zitkus '20

Herington Scholarship, Classics Department

“

I recognize how vital the Morehead-Cain Scholarship has been to my personal growth, and for the opportunities it has continued to give me.

Jack Moore '22

”

CAMPUS LEADERSHIP

Grant Charles Abrams '22

Pianist, UNC Jazz Band
Captain, Club Lacrosse
Executive Board, GoMeals

Aditi Adhikari '20

OC Hub Coordinator, Community Empowerment Fund (CEF)
Director of Development, Asian American Center Campaign
Senior Fellow, The Joyce Ivy Foundation
C-START Instructor, Honors Carolina: *Issues and Innovation in Rural American Healthcare*

Chiazo Agina '22

Head of Recruitment, Carolina Creates Music
Teaching Assistant, COMP110

Vikram Aikat '20

Director and Project Lead, Carolina Analytics and Data Science
Technology Lead, Carolina Creates

Michael Charles Alcorn, Jr. '23

Scholar Team, Undergraduate Mentorship Program, Courage Over Comfort

Christina Alperi '22

Learning Assistant, Computer Science Department
Sustainability Chair and Technology Chair, Alpha Chi Omega Sorority
Treasurer, Fitness Breaks

Anna Katherine Aluise '22

Vice President of Finance, Kappa Delta Sorority
Student Consultant, 180 Degrees Consulting
Student Advocate, Community Empowerment Fund (CEF)
Student Consultant, North Carolina Entrepreneur Corps

Vibhu Kishan Ambil '22

Bridge Builder Volunteer, Refugee Community Partnership, Campus Y
Founder, SECURED

Nikhil Mohan Arora '20

Rush Chair, Sigma Pi Fraternity
Sports Analytics Chair, Carolina Analytics and
Data Science

Cecilia Evans Beard '20

Social Media Intern, *The Carolina Quarterly*

Olivia Ellene Bell '22

Co-President, Carolina Creates
University Teaching Awards Committee and
Chancellor's Awards Committee

Bailey Simone Benson '23

Director, Hope Gardens
Director, Challah for Hunger
Director, Bite the Globe

John Paul Benson '22

Content Specialist, Vintage Blue
Content Specialist, UNCUT

James Willis Benson '20

Investment Banking Co-Head, UNC Finance Society

Noah Clark Berens '20

Research Assistant, UNC Neuroscience Center
Leadership Team, Musical Empowerment

Evan Maxwell Berkowitch '23

Student Government Affordability Committee
Philanthropy Chair, Alpha Epsilon Pi Fraternity

Rhea Bhagia '23

Treasurer, UNC Chalkaa Dance Team
Cultural Board Executive Member, UNC Sangam

Shivam Shankar Bhargava '22

Research Assistant, Stein Neuroscience Lab, UNC
School of Medicine
Co-Director, UNC Holi Moli
Co-Director of Development, Campus Y
Executive Board
Director of External Relations, Carolina Creates
Founder, Carolina Creates Culture

Jona Bocari '21

Legal Referrals Co-Coordinator and Housing
Taskforce Fellow, Senior Advocate, Community
Empowerment Fund (CEF)
Co-Chair and Teaching Assistant, Great Decisions,
United States Foreign Policy Association
Research Assistant, History Department
Admissions Coordinator and Mentor for the
Albanian Scholarship Effort

Daniel De Campo Bonomo '22

Treasurer and Business Development
Associate, UNCUT

Patrick Anderson Bradey '21

President, UNC Institute of Politics

Anna Katherine Brandao '21

Instructor, Art&Life
Student Chaplain, Episcopal Campus Ministry

Davis Richard Brown '20

Director of Arete Fellowship, UNC Effective Altruism
Undergraduate Researcher, W. M. Keck Laboratory
for Atomic Imaging and Manipulation
Philanthropy Chair, Chi Psi Fraternity

Andrew Jack Buchanan '23

Treasurer, Triathlon Club
Undergraduate Software Engineer, UNC Hydrology

Jalen Johnson '22 and Daniel Bonomo '22

Naomi Elise Burns '23

Business Analyst and Marketing Chair, Consult
Your Community
Guitar Teacher, Musical Empowerment

Rodrigo Antonio Bustamante '20

Co-Founder and Creative Director, Vintage Blue
Delta Advocate, Chi Psi Fraternity

Lucas Saunders Buxton '21

Co-Founder, Content and Creative Director, UNCUT
Business Operations Intern, The Hive
Creative Director at Adobe Worldwide Sales
Conference
Lead Consultant, Carolina Sports Consulting Club

Kayley Elizabeth Carpenter '21

Magic Maker Character for Visits to UNC
Children's Hospital (Jane from *Tarzan*), A
Moment of Magic
Publicist and Director, Company Carolina

Alexandria Leigh Chadwick '21

Service Vice President, Alpha Phi Omega National
Service Fraternity
Co-Chair, Student Undergraduate Teaching and
Staff Awards
Admissions Ambassador, UNC Admissions
Ambassadors
Chancellor's Awards Committee, Student Government

Cameron Alexander Champion '20

Co-Director, Carolina Creates Music
Fundraising and Publicity Co-Chair, Carolina Kickoff
Co-Founder, Chapel Thrill Escapes

Catherine D'Arcy Miyoung Chang '21

Executive Member, The Sonder Market

Kristina Kathleen Chapple '22

Student Leader, YoungLife College
Chaplain, Alpha Delta Pi Sorority
Intern, The Social Change Agency

Reuben Varghese Chemmanam '21

Co-Founder, Coast Guard Auxiliary University Program

Eleanor Anne Christianson '23

Executive Member, Sailing Club

Caroline Elizabeth Ciaramitaro '22

Founder, Co-President, UNC Chapter, The
Female Quotient
Head of Conference Design, TEDxUNC
Head of People, Vintage Blue
Alumnae Chair, Kappa Delta Sorority

Denny Montgomery Cmiel '21

Treasurer, Chi Psi Fraternity
Fundraising Chair, UNC Timmy

Carolina Coch '23

Tutor, Helping Youth by Providing Enrichment
(HYPE), Campus Y
Student Wellness and Safety Committee,
Student Government

Ilyas James Colie '23

Advocate, Community Empowerment Fund (CEF)

Katherine Muse Collamore '22

Vice President of Standards, Kappa Kappa
Gamma Sorority
Research Assistant, Peer Relations Lab
Research Assistant, Gillings School of Global
Public Health
Project Assistant, Osteoarthritis Action Alliance

Mia Wendy Colloredo-Mansfeld '21

Co-Chair and Volunteer Leader, Refugee
Community Partnership, Campus Y
Vice President, Women's Club Soccer

Sandra Shawen Conway '20

Leadership Team, Greek Life
Founding Member and Alumni Board, Consult
Your Community

Jason Ray Cowan '21

President, Sigma Phi Fraternity

Hunter Lowell Davis '21

President, The 703 Society
Crisis Counselor, Crisis Text Line

Tyler May Deegan '22

Executive Director, Biology Ambassadors
 Vice President, Airway Information and Resources
 Club (AIR Club)
 Advocate and Leadership Team, Community
 Empowerment Fund (CEF)

Chelsea Tate Deitelzweig '22

President, Best Buddies, Campus Y
 Vice President of Programming, Chabad
 Vice President of Programming, Phi Delta Epsilon
 Medical Fraternity
 Scholarship Assistant, Alpha Delta Pi Sorority

Olivia Riley Delborne '22

Mental Health Committee, UNC Student
 Government Executive Branch
 Facilitator, Peer Support Network

Ivana Cheyenne Devine '22

Content Creator, *The Bridge* Publication
 Information Referral Specialist, Compass
 Center for Women and Families

John Rees Dewey '22

Founder, Chapel Hill All-Stars Club

Connor Antonio Diaz '22

CUBE Satellite Project Operations Manager,
 Students for the Exploration and Development
 of Space (SEDS)
 Project Manager and Critic, We Are One
 Outreach Coordinator, Kyoto Sister School

Bogue Hiram Dick '22

Pledge Class Vice President, Alpha Phi Omega
 National Service Fraternity
 Head Pole Vault Coach, Apex Friendship High
 School Track and Field

John Patrick Dinges '21

Investment Banking Sector Co-Head, UNC
 Finance Society
 Vice President, UNC Portfolio Management Team
 Associate, Kenan-Flagler Private Equity Fund

Takhona Hlatshwako '22, Chiazoo Agina '22, and Tershona Branch '22

Michael James Dorgan '22

Co-President, Edible Campus Initiative
 Service Chair, Epsilon Eta Environmental Honor Society
 Intern, UNC Green Labs Certificate

Charlotte Sophia Nowell Dorn '22

Program Assistant, BeAM Makerspaces
 Undergraduate Researcher, Computer
 Science Department

Capri Alexis D'Souza '22

Internal Communications Executive Member, 180
 Degrees Consulting
 Evaluations Sub-Chair, Carolina Advocates for
 Gender Equity
 Ambassador, Honors Carolina Ambassadors
 Carolina Women in Business, Congressional
 Award Diversity Ambassador

Danielle du Preez '20

Executive Appointee, Committee on Student Conduct
 Undergraduate Learning Assistant, Computer
 Science Department

Nisarg Shah '22

Caroline Elizabeth Durante '21

Brand Strategy Lead, Vintage Blue
Events Director, Galore Store
Admissions Ambassador, UNC
Admissions Ambassadors
Tutor, Helping Youth by Providing Enrichment
(HYPE), Campus Y
Assistant Treasurer and Donations Chair, Kappa
Delta Sorority

Lucy Rose Dyson '23

Product Designer, Vintage Blue
Crisis Staffer, Model United Nations at Chapel Hill

Noor Mostafa El-Baradie '23

Co-President, Founder, Arab Student Organization

Roli Enonuya '23

Intern, Thinkternship

Grant Everist '22

Founder, New Clear Designs
Co-Founder, Veera

Agnes Chinwe Ezekwesili '20

Student Representative, School of Public Health
Vice President, Every Nation Campus
Lead Volunteer, Communiversity Youth
Empowerment Program

Donald Luke Fejfar '21

Undergraduate Researcher, The Water Institute at
the UNC Gillings School of Global Public Health
Treasurer, Sport Club Executive Board
Internal Planning Coordinator, Minority
Health Conference
President and Captain, Men's Club Water Polo
Undergraduate Research Lead, UNC Center for
Galapagos Studies

Jordan Nicole Feldman '23

Leadership Nominating Committee, Pi Beta
Phi Fraternity

Shi Nan Feng '23

Alternative Winter Break Co-Leader, UNC Apples Service-Learning
 Domestic Violence Hotline Advocate, Compass Center for Women and Families
 Racial Equity Intern, Orange County Food Council Plus Chair, Women's Club Water Polo

Samantha Christine Ferris '22

Originals Team Writer, Vintage Blue
 Social Media Manager, New Member Educator, Chi Omega Sorority
 Visual Merchandising Intern, Purvelo Cycle Studio

Annabelle Virginia Fisher '23

First-Year Council, Campus Y

Phoebe Margaret Flaherty '22

Advocate and Member Introspecialist, Community Empowerment Fund (CEF)

William Alexander Forrest '22

Consumer Staples Team, UNC Portfolio Management Team

Vince Ellington Friedman '20

Teaching Assistant, Biology Department
 Counselor and Development Coordinator, Camp Kesem

Emily Margaret Galvin '21

Co-Chair, Renewable Energy Special Projects Committee

Angel Rodolfo Gaona '21

Instructor, LatinxEd

Christian Sutton Rust Gillespy '21

Judicial Board Chair, Chi Psi Fraternity

Melanie America Godinez-Cedillo '22

Latinx Committee Pod Leader and Senior Advocate, Community Empowerment Fund (CEF)
 Ambassador, Honors Carolina Ambassadors
 Scholar Director-Elect, Morehead-Cain Scholarship Fund Board of Directors

Jack Landman Goldsmith IV '23

Past Projects Coordinator, Computer Science for Social Good

Tyla Briana Gomez '20

Lead Actor, Student Television

Lauren Emily Gornto '21

Music Director, Tar Heel Voices
 Small Faith Group Lead, Newman Catholic Student Center

Matthew Benjamin Bittner Atticus Grassby '22

Secretary, Chi Psi Fraternity
 Founder, UNC Effective Altruism
 Associate Portfolio Manager, SLB Capital Management

Virginia Claire Griffin '23

Middle School Leader, Young Life

Justin George Hadad '21

Co-Founder, Chief Strategist, UNCUT
 Executive Board, Parr Center for Ethics
 C-START Course Instructor, Honors Carolina:
Game Show Theory: How They Work, How to Win, and Why it Matters

Richard Scott Hallyburton '22

Researcher, Mathematics Department

Meagan Jacqueline Harrington '23

Research Assistant, UNC Department of Obstetrics and Gynecology, Division of Family Planning

Tylah Rukiya Harrison '23

Program Leader, Communiversity
 Lieutenant Governor, Community Government of Manning East (Residence Hall Association)
 Fundraising Committee, GlobeMed

Mirza Abbas Hasan '22

Director of Evaluations, Campus Y Executive Board
 Undergraduate Intern, The Southern Oral History Program
 Advocate, Community Empowerment Fund (CEF)

Jacquelyn Claire Hedrick '21

Senior Advocate, Community Empowerment Fund (CEF)
Nursing Assistant I, Clinical Support Technician I, UNC Medical Center
Executive Board Member, UNC Students for Justice in Palestine
Volunteer Community Doula, Durham
Volunteer Doulas
Application Counselor, Get Covered Carolina, Student Health Action Coalition (SHAC)

Margo Claire Helmke '22

Action Chair, Criminal Justice Awareness and Action (CJAA)
Advocate and Outreach Team, Community Empowerment Fund (CEF)
Chess Coach, Morris Grove Chess Club
Founder, Carolina Scoops Ice Cream
Sergeant At Arms, Executive Board, The 703 Society

Keely Ann Hendricks '20

Tutor, Refugee Community Partnership, Campus Y
Information and Referral Volunteer, Compass Center for Women and Families
Coach, Girls on the Run

Grace Lane Fulton Henley '21

Team Leader, Young Life
Research Assistant, Public Health
Patient Translator, Student Health Action Coalition (SHAC)

Charlie Donald Hirsch '23

Nonprofit Consultant, 180 Degrees Consulting

Daniel Charles Hirst '20

Co-Founder, Chapel Thrill Escapes

Takhona Grace Hlatshwako '22

Office Assistant, Office of Student Life and Leadership
Research Assistant, Honors Carolina and the Institute for the Arts and Humanities (IAH)

Sara Rose Holley '21

Co-Curator, TEDxUNC
Co-Director of Strategic Communications, UNC Asian American Center Campaign
Secretary and Publicity Chair, UNC Alpha Kappa Delta Phi

Benjamin Forrest Humphries '22

Co-President, Swim Club

Tai Trong Huynh '20

Founding Member, UNC Institute of Politics
Town Council Member, Town of Chapel Hill
Co-Founder and CEO, Acta Solutions LLC
Political Action Committee, NAACP Chapel Hill-Carrboro

Claire Reeves Hyde '22

Artistic Creator, Chapel Thrill Escapes
Co-Head, Mixed Concrete Art Auction

Taner Kylan Jacobs '21

Ambassador, Hussman School of Journalism and Media
Retention and Recruitment Chair, Carolina Indian Circle
Public Relations Chair, Alpha Phi Omega National Service Fraternity

Varun Jain '21

Teaching Assistant, UNC Kenan-Flagler Business School
Product Manager, UNC Product Management Club
Startup Founder and Member, CUBE Incubator

Rhea Manish Jaisinghani '21

Director, Aaj Ka Dhamaka
Research Assistant, Department of Epidemiology
Data Analyst Manager, UNC Center for Health Promotion and Disease Prevention

Jalen Wayne Johnson '22

Social Chair, Men's Club Volleyball
Co-President, Treasurer, Carolina Urbanists

Helen Susanne Johnston '22

Creative Member, Vintage Blue
 Advocate, Latinx Team and Financial Coach,
 Community Empowerment Fund (CEF)
 Student Organizer, Arts Everywhere

Taya Sherie Joseph '21

Certified Nursing Assistant, UNC Hospitals

Matthew Haynes Keith '21

Short Film Director, Actor, and Writer, Carolina
 Film Association
 Magic Maker Character for Visits to UNC
 Children's Hospital (Captain America), A
 Moment of Magic

Camryn Gerard Kellogg '22

Founder and President, Airway Information and
 Resources Club (AIR Club)
 Teacher Administrator and Teacher, Splash UNC
 Peer Tutor, Learning Center

Caroline Marie Kennedy '20

Co-Founder, Empower: Educate and Inspire

Joshua William Kennedy '21

Learning Assistant, Computer Science Department

Junead Khan '23

Social Chair, UNC Muslim Students Association
 Preventative Maintenance Technician, Information
 Technology Services (ITS) Classroom Hotline

Maryam Hana Khan '22

Co-Founder and Director of Political and
 Educational Initiatives, UNC Pakistan Society

Kelsie Naomi King '21

Team Lead, 180 Degrees Consulting
 Co-President, Healthy Girls Save the World, Inc.
 Student Ambassador, Order of the Bell Tower

Kyende Grace Kinoti '20

Student Member, University Teaching
 Awards Committee
 Co-Chair and Teaching Assistant, Great Decisions,
 United States Foreign Policy Association
 Oral History Intern, Southern Oral History Program

Max Ryan Kobernick '21

Bridge Builder Volunteer, Refugee Community
 Partnership, Campus Y
 Marketing and Social Media Director, Carolina Fever
 Criminal Justice Awareness and Action
 Committee, Alpha Epsilon Pi Fraternity

Joanna Kuang '21

Mental Health Committee, Campaign Manager,
 Incoming Senior Advisor, UNC Student
 Government Executive Branch
 Group Fitness Instructor, Campus Recreation

Sarah Jane Kuehn '21

Treasurer, Women's Club Soccer
 Outreach Leader, Carolina Conexiones

Pearce Armstrong Landry II '21

Team Captain, UNC Junior Varsity Basketball

Tracy Colburn Laughlin '22

Director of Communications, Undergraduate
 Consulting Club

Tai Huynh '20 and Jack Turner '20

Harrison David Lewis '22

Communications Director, Co-President-Elect,
180 Degrees Consulting Club
Student Consultant, North Carolina
Entrepreneur Corps

Megan Connally Lienau '22

Varsity Coxswain and Treasurer, UNC Men's Crew
Director, Galore Store
Director of Partnerships, Vintage Blue
Executive Board, UNC Sport Clubs

Kurt Eric Axel Lindquist III '23

Social Chair and Risk Management, Kappa
Sigma Fraternity

Richard Foster Livingston '21

Co-Director, Get Covered Carolina, Student
Health Action Coalition (SHAC)

Katherine Armistead Loughran '22

Treasurer, Be the Match On Campus
Fundraising Chair, Delta Delta Delta Sorority

Samuel Sumner Lowe '20

Webmaster, Campus Y
Co-Director, Carolina Creates Music

Stuart Glascoe Luter '20

Treasurer, Students for Students International (S4Si)
Philanthropy Assistant, Chi Omega Sorority
Rapporteur, UNC American Mock World
Health Organization

Kaleb Alexander Lyda '20

Board of Directors and Judicial Chair, St. Anthony Hall

Sarah Lutz Mackenzie '20

Co-Chair, Criminal Justice Awareness and
Action (CJAA)
Advocate and Pod Leader, Community
Empowerment Fund (CEF)
Scholar Director, Morehead-Cain Scholarship
Fund Board of Directors

Daniel Shiloh Malawski '20

C-START Instructor, Honors Carolina: *"There Are
No Facts": An Inquiry into Scientific Rationality*

Sydney Addison Mantell '20

Philanthropy Chair and Match Secretary,
Women's Rugby Football Club
Undergraduate Teaching Assistant, Computer
Science Department

Michael Hosseini Marand '22

President, Autism Society North Carolina
Oncology Researcher, Eshelman School
of Pharmacy
Director of Collaboration, Undergraduate
Healthcare Club
Co-Founder, LabMojo

Ashton Brianna Martin '20

Student Body President, UNC Student Government

McKenzie Elizabeth Martin '23

Student Intern, Kenan-Flagler Family Enterprise Center

Victoria Matus '20

Sponsorship and Development, Carolina for the
Kids Foundation
C-START Co-Instructor, Honors Carolina: *Coming
to Terms with U.S. Intervention in Latin America
During the Cold War*

Alexander Samuel Mazer '22

Chief Operating Officer and Co-Founder, UNCUT
President, Board of Directors, *The Daily Tar Heel*
President and Co-Founder, Carolina Sport
Administration Club

Levi Thomas McCracken '21

Director of Membership, UNC Institute of Politics
Social Chair, Delta Chi Fraternity
Teaching Assistant, Political Science Department

Patrice Miranda McGloin '23

Co-Chair, Criminal Justice Awareness and
Action (CJAA)
Financial Director, Campus Y Executive Board

Isabelle Maria McGoey '22

Brand and Public Relations Intern, Carpe
Assistant Recruitment and SET Leader, Kappa
Delta Sorority

Tess Isabella McGrinder '23

Teacher, Member of Leadership Team, Musical
Empowerment
Teacher, Dive In: Chapel Hill

Robert Dudley McQueen '22

Industrials Sector Analyst, UNC Portfolio
Management Team
Wish Granter, Make-A-Wish Club
Kitchen Manager, Chi Psi Executive Council

Andrew Philip McRacken '21

Co-Founder, Vice President, Carolina Adapts Toys
for Children (CATCH)
Co-Design Chair, The Helping Hand Project
Senior Undergraduate Lab Assistant, Manufacturing
Lab Technician Assistant

Ashley Caroline Meise '20

Team Leader, Young Life

Megan Elizabeth Miller '20

Senior Advocate and Director of Recruitment,
Community Empowerment Fund (CEF)
College Leadership Team, Chapel Hill Bible Church
Undergraduate Research Assistant, The Water
Institute at the UNC Gillings School of Global
Public Health

Jaya Rani Mishra '22

Co-Chair, Mahatma Gandhi Fellowship
Assistant Director, Counselor, Females Excelling
More in Math, Engineering, and Science
(FEMMES)
Secretary, Kappa Delta Sorority
Research Assistant, UNC Gillings School of Global
Public Health
Cabinet Member, UNC Sangam
Tutor, Helping Youth by Providing Enrichment
(HYPE), Campus Y

“

I'd like to take a
moment to sincerely
thank you. You all
have graced me
with an opportunity
comprised of
pure support and
encouragement.

Sanya Shah '22

”

Sophia Swift '21 and Noor El-Baradie '23

Bridget Vera Mizener '20

Coach, Triangle Ultimate Frisbee
Treasurer, UNC Ultimate Frisbee

Jack Thomas Moore '22

Vice President, Starting Left Back, Carolina
Team Handball

Clay Bingham Morris '23

Director of Evaluations and First Year Member-
at-Large, Campus Y Executive Board
Style Team Associate, *Coulture* Magazine
MLK, Jr. Week Planning Representative,
Multicultural Affairs and Diversity Outreach
Executive Assistant to the Student Body
President, UNC Student Government

Evelyn Mugnier Morris '20

Board Member, UNC Effective Altruism
C-START Instructor, Honors Carolina: *A Brief
History of Western Economic Thought*

Hannah Rose Motley '21

Founder, Internal Chair, UNC Students With
Interracial Legacies (SWIRL)
Tutor, Helping Youth by Providing Enrichment
(HYPE), Campus Y

Jose Eduardo Neri '21

President, Helping Hands Project (HHP)
Spanish Interpreter Coordinator, Student Health
Action Coalition (SHAC)
Admissions Ambassador, UNC
Admissions Ambassadors

Sean Quan Nguyen '21

Campaign Director, UNC-Chapel Hill Asian
American Center Campaign
Student Director, Morehead-Cain Scholarship
Fund Board of Directors
Policy Analysis Team Lead, Duke University Bass
Connections Team: American Predatory Lending

Kochoe Akosua Nikoi '23

Assistant Music Director, Loreleis

Caitlin Wen Nygren '22

Director of Harm Reduction and Prevention, Phi
Mu Sorority
Operations Staff, Student Health Action
Coalition (SHAC)
Research Assistant, Carelli Lab, Psychology and
Neuroscience Department

Carly Mathilde Onnink '20

Choreographer, Blank Canvas Dance Company
Residential Poet, Wordsmiths

Uzorma Kafinyinfunoluwa Owete '20

Treasurer, Every Nation Campus
Student Leadership Team, Communiversity
Youth Program

Nathan John Pait '21

Secretary, Beta Upsilon Chi Fraternity
Magic Maker Character for Visits to UNC
Children's Hospital (Hawkeye from the
Avengers), A Moment of Magic

Raymond Theodore Palma '23

Administrative Assistant, Refugee Support Center
Secretary, Participatory Budgeting Steering
Committee, City of Durham
Board Member, *The Daily Tar Heel* Board of Directors
Student Undergraduate Teaching and Staff Awards

Krupa Sanjiv Patel '22

Graphic Designer and Social Media Designer,
Campus Y
Productions Manager, Tar Heel Raas
Graphic Designer, UNC Holi Moli
UX Design Consultant, Tru Deli and Wine Bar

Mollie Anna Pepper '21

Undergraduate Learning Assistant, UNC
Economics Department
Violin Teacher, Director of Marketing and
Development, Musical Empowerment

Mishka Morenike Philizaire '23

Teaching Assistant, Girls Who Code

Ethan James Phillips '23

Mental Health Advocate and Student Advisor to the
Chancellor, Student Government Executive Branch
Sacristan and Altar Server, Newman Catholic
Student Center
Advocate, Community Empowerment Fund (CEF)
Research Intern, UNC Center for Health
Promotion and Disease Prevention
Business Analyst, Consult Your Community

Anna Louise Danek Pickens '23

Magic Maker Character for Visits to UNC
Children's Hospital, A Moment of Magic
Dance Teacher, Carolina Dance Project
Editorial Intern, Shannon Media

Alayna Camille Powell '22

District Senator, Vice Chair, UNC
Undergraduate Senate

Wesley James Yount Price '20

Interpreter, Student Health Action Coalition (SHAC)
Undergraduate Learning Assistant, Political
Science Department

Harrison Sean Pumphrey '23

Social Team, Chi Psi Fraternity

Megan Lynn Raisle '20

UNC Lead, NC Reinvest Coalition
C-START Co-Instructor, Honors Carolina:
*Inside the Mind of a Climate Denier, and Other
Intersections of Climate Change and Psychology*

Kelsey Megan Rappe '22

Advocate, Community Empowerment Fund (CEF)
Teacher, Civics in the Triangle
Leader, WyldLife

Frances Annette Reed '22

Barista Coach, Best Buddies Brews
Executive Board, Club Tennis

Rishika Reddy '20

President, UNC Best Buddies
Undergraduate Research Assistant, Department
of Psychiatry
Birth Doula, UNC Birth Partners

Alexander Forbes Reid '23

Business Analyst, Consult Your Community
Vice President, Carolina Corn Hole Club

Thomas Clive Richards '20

Trumpet, Final Five Brass Quintet

Lucas Cole Risinger '21

Legal Clinics Coordinator and Advocate,
Community Empowerment Fund (CEF)
Research Assistant, Economics Department

Megan Moriarity Rogge '20

President and Program Manager, Fitness Breaks

Olivia Catherine Weyler Romine '22

Co-Vice President, Club Triathlon
Sport Programs Operations Manager,
Campus Recreation
Technology Chair, Kappa Kappa Gamma
Executive Board, UNC Effective Altruism
Assistant Facilitator, Carolina Adventures
Challenge Course

Kobe William Roseman '22

Engagement Manager, Consult Your Community
Chief Marketing Officer, Chapel Thrill Escapes
Graphic Designer and Creative Committee
Member, TEDxUNC
Student Consultant, North Carolina
Entrepreneur Corps
Student Selection Committee, Eve
Carson Scholarship
Executive Committee, Phi Delta Theta Fraternity

Mary Hunter Russell '22

Director of Finance, UNC Chapter, The
Female Quotient

Elizabeth Jett Russler '20

Environmental and Social Responsibility Director,
Vintage Blue
Co-Founder, Working Group on Refugees, Europe,
and Service Learning (WRESL)
Rotary Youth Exchange Program, Rotary International
Leadership Associate, Center for
Sustainable Enterprise

Chloe Madison Saine '22

Crisis Counselor, Crisis Text Line

Ruth Etiesit Samuel '21

Social Media Coordinator, Carolina Association of
Black Journalists

Samuel Butler Sands '22

Recruitment Chair, UNC Men's Crew

Sarah Dudley Sasz '21

Chair, Campus Y
Teacher, Art&Life
Art Editor, Art Board, *Cellar Door*
Arts Ambassador for UNC Arts Everywhere

Nicholas Scott-Hearn '20

Co-Chair of Recruitment, 703 Society
Research Assistant, Department of Economics

Frances Galloway Sentilles '21

Engagement Coordinator, APPLES Service-Learning
Research Assistant, Northcross Lab, UNC Gillings
School of Global Public Health
Community Resource Coordinator, Dive In: Chapel Hill
Environmental Health Sciences Program Ambassador
Treasurer, Board of Directors, Iracambi

Mihir Kamlesh Shah '20

Director, Chapel Hill Players (CHiPs)
Creative Contributor, Chapel Thrill Escapes
Writer and Actor, Long Story Shorts Play Festival 2019

Nisarg Hetal Shah '22

Co-President, Consult Your Community
Co-President, Carolina Creates
Student Advisor, Student Advisory Committee to
the Chancellor
Faculty Council, UNC Student Government

Sanya Shah '22

Undergraduate Research Assistant, Zylka
Research Lab, UNC Neuroscience Center
Performer, Stage Manager, UNC Opera

Shreya Ashish Shah '20

Research Assistant, UNC Gene Therapy Center

Sonam Jyoti Shah '22

Dais Director, UNC American Mock World
Health Organization
Advocate, Community Empowerment Fund (CEF)
Student Researcher, UNC Lineberger Cancer Center

Jay Ashish Sheth '21

District Senator, UNC Undergraduate Senate
Marketing Strategist, The Purple Bowl

Selina Shi '23

Co-Director of Development, UNC Asian
American Center Campaign
Member and Academic Assistant, Phi Mu Sorority
Curriculum Team Lead, EonStars

Scholars at the 2019-2020 All-Scholar Kickoff

Madison Katherine Shoemaker '20

Research Assistant, Exercise and Sport
Science Department

Maria Fernanda Lucia Silva Morote '22

Resident Advisor, BLUE Innovation
Residential Community
Ambassador, Honors Carolina Ambassadors

Ashley Chandler Simpson '21

Creative Director, Co-Founder, Sustainable
Fashion Initiative
New Member Educator, Delta Delta Delta Sorority

Avni Pandya Singh '23

Producer and Narrator, Personal Documentary
Film Project

Philip Daniel Smart '20

Co-Founder, Chapel Thrill Escapes
Rush Chair, Phi Delta Theta Fraternity

Isabelle Francisca Smith '20

Improvisation Teacher, False Profits
Founding Member, Carolina Cartography Collective

Praveena Somasundaram '22

Co-Captain, UNC Ek Taal

Elizabeth Edna Stockton '20

Coach, Girls on the Run

Jackson Thomas Stone '23

Business Analyst, Consult Your Community
Philanthropy Chair, Chi Psi Fraternity
Volunteer Coach, Chapel Hill Parks and Recreation
Youth Basketball
Community Relations Committee, Carolina For the Kids

William Kade Sutton '22

Sports Marketing Chair, Carolina
Athletic Association
Board Member, Student Rams Advisory Board
Founder and Partial Director, Campus Bible Study

Kelsey Barnhardt Sutton '20

Research Assistant, Miller Lab
Research Assistant, Peer Relations Lab
Co-Director, Carolina Kickoff
University Teaching Awards Committee
Admissions Ambassador, UNC
Admissions Ambassadors

Sophia Wessels Swift '21

Executive Member for Event Coordination,
UNC Kamikazi
Admissions Ambassador, UNC
Admissions Ambassadors
Co-Coach, McDougle Middle School's Ultimate
Frisbee team

Grayson Spencer Sword '23

Speakers Committee, TEDxUNC
Co-Director of Development and Growth, UNC
Chapter, The Female Quotient
Tutor, Helping Youth by Providing Enrichment
(HYPE), Campus Y
Philanthropy Officer, Kappa Delta Sorority

Ananya Tadikonda '23

Student Advisory Committee to the Chancellor
Research Assistant, UNC Department of Obstetrics
and Gynecology, Division of Family Planning

Aryan Jwalant Talati '23

Student Researcher, UNC School of Medicine

Madison Grace Tart '21

Bridge Builder, Refugee Community Partnership,
Campus Y
Resident Advisor, Carolina Housing
Research Assistant, MPM Lab, Department of
Psychology and Neuroscience

Sita Marie Tayal '22

Coach, Girls on the Run
Intern, TABLE

Jennifer Andrea Te Vazquez '22

Secretary, Foundation for International Medical
Relief of Children (FIMRC)
Mentor, Honors Carolina Mentors
Bilingual Navigator, UNC Hospitals

Elizabeth Peng Tong '20

Working Group Leader, UNC Initiative on Poverty
and Inequality
Director, Duke-UNC China Leadership Summit

Ryan Friedrich Totz '20

Secretary and Social Chair, Chi Psi Fraternity
Executive Assistant of the Chief of Staff, UNC
Student Government
President, Carolina Campus Civitan
Researcher, Center for Literacy and Disability Studies
Head of Small Fundraising Events, Autism Speaks

Jack Elliott Turner '20

Founder, Morehead-Cain Undergraduate
Mentoring Program

Tatum Kay Trysla '23

Sponsorship Committee and Magic Maker
Character for Visits to UNC Children's Hospital
(Cinderella), A Moment of Magic
Assistant Philanthropy Chair, Dance
Choreographer for Greek Groove, Delta Delta
Delta Sorority
Carolina Women in Business

Jenny Te Vazquez '22 and Ivana Devine '22

Raymond Tu '21

Co-President, Campus Y
 Vice Chair, Honor Court
 Undergraduate Teaching Assistant, Department
 of Chemistry
 Undergraduate Research Assistant, The Water
 Institute at the UNC Gillings School of Global
 Public Health
 Student Member, Carolina Union Board of Directors

Aneesha Tucker '22

Member-Policy Chair, Criminal Justice Awareness
 and Advocacy (CJAA)
 Entrepreneur, CUBE

Jacob Larsen Turner '23

Counselor, Carolina Kickoff
 Piano Teacher, Musical Empowerment
 Director of Logistics and Operations, Model
 United Nations at Chapel Hill (MUNCH)

Leticia Tuset '22

Connect Group Leader, Every Nation Campus
 Fiction Editor, Arts Everywhere

Kartik Tyagi '23

Board of Governors and Ethics Board, Residence
 Hall Association
 Undergraduate Health Informatics Research
 Assistant, Molecular Modeling Laboratory,
 UNC Eshelman School of Pharmacy
 Deputy Chief of Staff and Assistant to the Chief
 of Staff, UNC Student Government
 Associate Director, North Carolina Association of
 Residence Halls
 Advisory Council, UNC Office of Scholarships
 and Student Aid

Nicholas Hunter Vaughn '23

Founder, Thrive: College Preparatory Services

Hayden Christopher Vaughn '23

Fulldome Navigator, Morehead Planetarium and
 Science Center

Ashley Hunt Wade '22

Research Assistant, Lineberger Cancer Center

Marlee Noelle Walls '22

Head Undergraduate Teaching Assistant,
 Computer Science Department
 Secretary and Choreographer, Blank Canvas
 Dance Company

Jessica Jiadai Wang '21

Director of Selections, Senior Advocate Fellow,
 Community Empowerment Fund (CEF)
 Director of Mandarin Interpreting Services,
 Student Health Action Coalition (SHAC)
 Emergency Medical Technician—Basic (EMT-B),
 South Orange Rescue Squad
 Student Researcher, Mayer-Davis Research Lab,
 Department of Nutrition

Christopher Graham Watkins '22

Small Group Leader, Intersarsity
 Discussion Leader and Organizer, Chippin' Away
 Commission on History, Race and a Way Forward

Richard Andrew Wayland, Jr. '21

Property Manager, Chi Psi Fraternity

Christiana Hope Wayne '23

Treasurer, Women's Club Soccer
 Information and Referral Volunteer, Compass
 Center for Women and Families

Greear Arthur Webb '23

Appointed Co-Chair, Political Action Committee,
 Black Student Movement (BSM)
 New Organization Advisor, UNC Black
 Entrepreneur Initiative (BEI)

Hunter Alexis West '22

Small Group Leader, Summit College
 Tutor, Helping Youth by Providing Enrichment
 (HYPE), Campus Y

Brittany-Diana Marfowaa Wiafe '20

Co-President, Organization of African Students'
 Interests in Solidarity (OASIS)

Jordyn Marie Williams '21

Treasurer, Undergraduate Student National Dental Association

Caleb Micah Walker Wilson '20

Advocate and Latinx Program Coordinator, Community Empowerment Fund (CEF)

Fletcher Thomas Wilson '22

Videographer, Production Assistant, Sports Xtra

Webster Winfried Werner Woltersdorf '23

First-Year Apprentice, TAMID Group

Reagan Emery Woodard '21

Discipleship Group Leader and Family Group Leader, Summit College
Undergraduate Learning Assistant, Economics Department
Coach, Girls on the Run
Teaching Assistant, UNC Kenan-Flagler Business School

Mina Yakubu '21

Ujamaa Chair, Organization of African Students' Interests and Solidarity (OASIS)

Eric Kai Zhu '20

Undergraduate Teaching Assistant, Computer Science Department

Olivia Marie Zitkus '20

Vice President, UNC Institute of Politics
President, Carolina House Band
Director of Development, Carolina Creates Music

Sean Nguyen '21, Vince Friedman '20, and Cameron Champion '20

PUBLICATIONS AND MEDIA

Cecilia Evans Beard '20

Writer, *Coulture Magazine*

Olivia Ellene Bell '22

Assistant Director, GoHeels Productions

Shivam Shankar Bhargava '22

Peer Reviewer, IMPULSE International
Neuroscience Journal

Lucas Saunders Buxton '21

Digital Video Producer, Inside Carolina

Katherine Elizabeth Carroll '23

University Desk Writer, *The Daily Tar Heel*

Olivia Riley Delborne '22

Editor, *Health Humanities Journal*

Connor Antonio Diaz '22

Advocacy Writer, *El Pueblo*

Roli Enonuya '23

Writer, *The Daily Tar Heel*

Mirza Abbas Hasan '22

Editorial Board, *The Daily Tar Heel*
Editorial Board, *Carolina Political Review*

Takhona Grace Hlatshwako '22

Head of Content, *The Bridge*

Sara Rose Holley '21

Staff Writer, *The Daily Tar Heel*

Devon Chandler Johnson '20

Opinion Editor and Opinion Writer, *The Daily Tar Heel*

Rachel Elizabeth Joyner '20

Copy Desk, Editorial Board, *The Daily Tar Heel*

Robert Franklin Keener '22

Radio DJ, WXYC Radio

Kyende Grace Kinoti '20

Columnist, *The Daily Tar Heel*

Max Ryan Kobernick '21

Staff Writer, *Carolina Political Review*

Patrice Miranda McGloin '23

Content Editor, *The Bridge*

Isabelle Maria McGoey '22

Student Production Staff, GoHeels Productions

Kimathi Mokuia Muiruri '21

Editor-in-Chief, *Carolina Political Review*
Undergraduate Editor, *Traces*, UNC Journal
of History

Kochoe Akosua Nikoi '23

Radio DJ and Host, WXYC Radio

Rishika Reddy '20

Radio DJ, WXYC Radio

Ruth Etiesit Samuel '21

Editor-in-Chief, *The Bridge*
Head Features Editor, *Coulture Magazine*

Sarah Dudley Sasz '21

Radio DJ, WXYC Radio

Praveena Somasundaram '22

Senior Writer, *The Daily Tar Heel*

Elizabeth Peng Tong '20

Contributor, *Carolina Planning Journal*

Jacob Larsen Turner '23

Writer, *Carolina Political Review*

Richard Andrew Wayland, Jr. '21

Radio DJ, WXYC Radio

Jordyn Marie Williams '21

Senior Writer, *The Daily Tar Heel*

Fletcher Thomas Wilson '22

Staff Contributor, National Editor-Elect, *Carolina Political Review*
Sportswriter, *The Daily Tar Heel*

PHI BETA KAPPA

Aditi Adhikari '20
Vikram Aikat '20
Ryan Austin Armstrong '20
Cecilia Evans Beard '20
Noah Clark Berens '20
Cameron Alexander Champion '20
Hunter Lowell Davis '21
Agnes Chinwe Ezekwesili '20
Donald Luke Fejfar '21
Vince Ellington Friedman '20
Emily Margaret Galvin '21
Christian Sutton Rust Gillespy '21
Lauren Emily Gornto '21
Justin George Hadad '21
Keely Ann Hendricks '20

Rachel Elizabeth Joyner '20
Joshua William Kennedy '21
Kyende Grace Kinoti '20
Joanna Kuang '21
Sally Jane Kuehn '21
Kunal Mayur Lodaya '20
Samuel Sumner Lowe '20
Sarah Lutz Mackenzie '20
Daniel Shiloh Malawsky '20
Levi Thomas McCracken '21
Ashley Caroline Meise '20
Megan Elizabeth Miller '20
Bridget Vera Mizener '20
Evelyn Mugnier Morris '20
Hannah Rose Motley '21
Kimathi Mokuu Muiruri '21
Jose Eduardo Neri '21

Carly Mathilde Onnink '20
Mollie Anna Pepper '21
Wesley James Yount Price '20
Megan Lynn Raisle '20
Thomas Clive Richards '20
Lucas Cole Risinger '21
Megan Moriarity Rogge '20
Shreya Ashish Shah '20
Philip Daniel Smart '20
Isabelle Francisca Smith '20
Kelsey Barnhardt Sutton '20
Ruth Johanna Tomlin '20
Elizabeth Peng Tong '20
Jessica Jiadai Wang '21
Olivia Marie Zitkus '20

I feel like I just keep winning the lottery; how can a single person get so lucky? I am so incredibly fortunate to be a student at the University of North Carolina—and a Morehead-Cain Scholar, no less.

Amy Feng '22

NORTH CAROLINA FELLOWS PROGRAM

Tershona Denise Alfreda Branch '22
Carolina Coch '23
Michael James Dorgan '22
Roli Enonuya '23
William Grant Everist '21
William Alexander Forrest IV '22
Taner Kylan Jacobs '21
Kyende Grace Kinoti '20
Stuart Glascoe Luter '20
Megan Lynn Raisle '20
Ruth Etiesit Samuel '21
Praveena Somasundaram '22
Brianna Elizabeth Thompson '22
Kartik Tyagi '23

ORDER OF THE GOLDEN FLEECE

Ashton Brianna Martin '20
Ruth Etiesit Samuel '21

UNDERGRADUATE HONOR COURT

Raymond Tu '21, Vice Chair
Nikhil Mohan Arora '20
Agnes Chinwe Ezekwesili '20
William Alexander Forrest '22
Tracy Colburn Laughlin '22
Harrison David Lewis '22
Elizabeth Edna Stockton '20
Isa Margaret van der Drift '20

STUDENT ATTORNEY GENERAL'S STAFF

Danielle du Preez '20, Deputy Student Attorney General
Jona Bocari '21, Managing Associate and Counsel
Simon Nayak Palmore '23, Counsel

Agnes Ezekwesili '20

Morehead-Cain Class of 2020

ADITI ADHIKARI

Bloomfield Hills, Michigan, Cranbrook Kingswood Schools

Aditi earned a BA with highest distinction and highest honors in public policy with a second major in economics and a minor in chemistry. She held roles as senior fellow with the Joyce Ivy Foundation, OC Hub coordinator for the Community Empowerment Fund, and policy director for the Roosevelt Institute. She completed an honors thesis examining rural hospital finance, published a paper on cortical development with the Anton Lab at the UNC School of Medicine, was an Honors Carolina laureate, and was inducted into Phi Beta Kappa. While at Carolina, she was a founding member and director of development for the Asian American Center Campaign, which earned a University Diversity Award for Intergroup Collaboration and served as the catalyst for her ongoing interest in Asian American activism.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
GOVERNMENTAL
PROFESSIONAL EXPERIENCE

Outward Bound, Maine Appalachian Backpacking and Canoeing
Foundation for International Medical Relief of Children, Las Salinas, Nicaragua
National Rural Health Association, Washington, DC
Small Enterprise Assistance Fund, Ho Chi Minh City, Vietnam, and Washington, DC

Immediate Plans To join Bain & Company as an associate consultant in Atlanta.

VIKRAM AIKAT

Chapel Hill, North Carolina School of Science and Mathematics

Vikram earned a BS with highest distinction in computer science, and a BS in quantitative biology. At Carolina, he was an active member of the Carolina Analytics and Data Science Club and a teaching assistant in the Computer Science Department. Vikram also led workshops in topics ranging from genomics to computer vision. He conducted research first in physics, then genomics, and finally in computer vision as part of his honors thesis, in a joint project between UNC and MIT. Vikram made the Dean's List every semester at UNC and graduated with honors and as a member of Phi Beta Kappa.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
PROFESSIONAL EXPERIENCE

Outward Bound, North Cascades Alpine Backpacking
 Foundation for International Medical Relief of Children, Alajuelita, Costa Rica
 True Ventures/Directly, San Francisco
 Massachusetts Institute of Technology, Boston

Immediate Plans To pursue a PhD in computer science at Duke University with Dr. Guillermo Sapiro as part of the National Science Foundation Graduate Research Fellowship Program.

RYAN AUSTIN ARMSTRONG

Winston-Salem, Mount Tabor High School

Ryan earned a BS with highest honors and highest distinction in physics and a BA in computer science. While at Carolina, Ryan researched cholera detection methods, ocean and glacier dynamics, and fluid flow forces within human microvascular networks. During a stop-out year, he fulfilled his childhood dream of working for NASA and joined a start-up developing laser-based 3D printing technologies for organ growth and transplantation. From the work, he is a co-inventor on a pending patent for techniques to print human vascular systems. After graduation, Ryan will find new ways to go mountaineering now that the Summer Enrichment Program is over.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Alaska Backpacking
 St. Paul's Hospital Millennium Medical College, Addis Ababa, Ethiopia
 Vaireco, GmbH, Konstanz, Germany
 Juneau Icefield Research Program, Juneau, Alaska

Immediate Plans To join Epic Systems in Madison, Wisconsin, as a software developer.

NIKHIL MOHAN ARORA

Madison, Mississippi, St. Andrew’s Episcopal School

Nikhil earned a BSBA with distinction in business administration, with a minor in statistics and analytics. At Carolina, he served on the University’s Honor Court and as the rush chair for Sigma Phi Society. He was also actively involved in both the Carolina Sport Business Club and Carolina Analytics and Data Science. Leading up to the spring of his senior year, Nikhil was selected as a GLOBE Scholar, completing a three-semester business program at the Chinese University of Hong Kong and Copenhagen Business School. He explored the world during his four years, including filming a documentary in Colombia and traveling to more than 20 countries. However, Nikhil’s most meaningful moments were made at Carolina, a place that he will always call home.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Oregon Rafting and Mountaineering
 Hoops 4 Hope, Harare, Zimbabwe
 Wasserman Media Group, Raleigh
 Prophet, Atlanta

Immediate Plans To join Deloitte Consulting as a business analyst in Atlanta.

CECILIA EVANS BEARD

Wilmington, New Hanover High School

Cecilia earned a BA with highest distinction in both English and Arab cultures. At Carolina, Cecilia was an environmental affairs co-chair for the executive branch of student government, a digital and print writer for *Coulture* Magazine, and the social media coordinator for *The Carolina Quarterly*. After her summer interning with the Clio Awards, her interest in social media was kindled and she created her own website and Instagram duo focused on her love for literature. In her free time, she enjoyed spending time with friends deep in the throes of Carrboro.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Absaroka Backpacking
 Warm Heart Worldwide, Phrao, Thailand
 Pegasus Books and Ayesha Pande Literary, New York City
 The Clio Awards, New York City

Immediate Plans To work as a content producer with Three Ships Media in Raleigh.

JAMES WILLIS BENSON

Wilson, R. L. Fike High School

Will earned a BS with highest distinction in business administration and a BA with highest distinction in computer science. At Carolina, he worked as a teaching assistant in the Economics Department and as a member of the finance team for the Sonder Market. Additionally, Will volunteered delivering meals to a local shelter through GoMeals! He also served as the co-head of the UNC Finance Society and led the investment banking boot camp to help UNC students prepare for the finance recruitment process.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, Southeast Alaska Sea Kayaking
 Forward Through Ferguson, St. Louis
 Openspace Ventures, Singapore
 Goldman Sachs, New York City

Immediate Plans To join Goldman Sachs as an analyst in investment banking.

NOAH CLARK BERENS

Charlotte, Charlotte Latin School

Noah graduated with a BS with highest distinction and highest honors in quantitative biology, a BA with highest distinction in classics, and a minor in chemistry. He was inducted into Phi Beta Kappa. At Carolina, Noah volunteered with Best Buddies, and played piano in healthcare settings with Healing Hands. Additionally, he worked in a neuroscience research lab studying intellectual disabilities, and completed a thesis on the topic. He also mentored and taught a piano student with the campus organization Musical Empowerment, and served on its leadership team.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
GOVERNMENTAL
PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, Wind River Wilderness
 Foundation for the International Medical Relief of Children, Limon, Nicaragua
 National Institutes of Health, Bethesda, Maryland
 UNC Neuroscience Center, Chapel Hill

Immediate Plans To work at the National Institutes of Health as a Bioethics Fellow before applying to medical school.

DAVIS RICHARD BROWN

Tarboro, Rocky Mount Academy

Davis earned a BS with distinction in physics, with minors in business administration and philosophy. He helped start Effective Altruism UNC, a community concerned with thinking critically about how we best help others, and created and led its Arete Fellowship for two years. Davis also worked part-time as a data scientist for a drone tree-planting start-up and was the director of the Jon Curtis Student Enrichment Fund. He conducted research on carbon nanotubes with the W. M. Keck Lab and also did research at the intersection of remote sensing and machine learning.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Backpacking and Sea Kayaking on Lake Superior
The Enterprise Center, Chattanooga
Dendra Systems, Oxford, England
Remote Sensing Center, St. Louis

Immediate Plans To begin work as a freelance machine-learning engineer.

RODRIGO ANTONIO BUSTAMANTE

Miami, Florida, Belen Jesuit Preparatory School

Rodrigo earned a BA with distinction in global studies, with minors in entrepreneurship and sustainability. As he explored his interests at the intersection of art and environmental advocacy at Carolina, Rodrigo co-founded a student-run sustainable fashion venture, studied ecological grief through photography, and was selected as Patagonia's first summer editorial intern. He embarked on many journeys that took him far beyond Chapel Hill to direct a documentary about the rise of soccer in Cuba, consider the impacts of fast fashion in India, and attend outdoor media workshops in Colorado and Canada. Through these varied experiences, Rodrigo found his voice as an artist and his resolve as a storyteller.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Alaska Backpacking
WorldTeach, Cape Town, South Africa
Sonos, Inc., Boston
Patagonia, Ventura, California

Immediate Plans To move to Los Angeles to pursue a career in filmmaking.

KEVIN WEIGUANG CAO

Morrisville, William G. Enloe High School

Kevin graduated with a BS in mathematics, a BA in economics, and a minor in computer science. During his time at UNC, he was an executive member of multiple Asian American interest organizations, such as the Asian American Students Association (AASA), the Triangle-Area Asian American Students Conference (TAASCON), and the East Coast Asian American Students Union (ECAASU). Kevin also shared his interest in economics with his peers by becoming an undergraduate learning assistant for his microeconomics professor. Kevin received the Phillips Ambassadors Scholarship to study abroad in Shanghai, China, in the fall of 2018. Throughout his time at Carolina, he explored his appreciation for the performative arts as a DJ at the on-campus radio station, WXYC, as well as joining the urban dance teams on campus, Moonlight and Kamikazi.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

CIVIC COLLABORATION

NONPROFIT

PROFESSIONAL EXPERIENCE

Outward Bound, Boundary Waters Canoeing

Sagamore Development, Baltimore

Social Entrepreneurship to Spur Health, Guangzhou, China

Quizlet, San Francisco

Immediate Plans To join the Product Development Program at Capital One as a product manager in McLean, Virginia.

CAMERON ALEXANDER CHAMPION

Raleigh, Needham B. Broughton High School

Cameron earned a BS with highest distinction in environmental science, with a minor in business administration. He completed research in global protein and feed markets, urban planning, clean technologies, and environmental epidemiology, and was inducted into Phi Beta Kappa. Throughout his time at Carolina, Cameron was a counselor and co-chair for Carolina Kickoff, a camp for incoming first-years, and the co-director for Carolina Creates Music, a student organization that seeks to connect, develop, and engage the student musical community. With other scholars, he co-founded Chapel Thrill Escapes, the first permanent escape room on a college campus. Cameron is most proud of his Discovery Fund projects: producing a documentary on higher-performing buildings in New Zealand and songwriting throughout the South in a U-Haul outfitted as a mobile recording studio.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

CIVIC COLLABORATION

INDEPENDENT RESEARCH

PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, North Cascades Mountaineering

Louisville Forward, Louisville, Kentucky

Environmental Epidemiology: Air Pollution Mortality in Thailand, Bangkok, Thailand

McKinsey & Company, Atlanta

Immediate Plans To be a Venture For America fellow, working as an operations analyst with Landing —a flexible leasing startup in Birmingham, Alabama.

SANDRA SHAWEN CONWAY

Raleigh, St. David’s School

Shawen earned BA degrees in global studies and public policy, with a minor in business administration. During her time at Carolina she was a founding member of Consult Your Community’s UNC chapter, a branch of the national student-run consulting organization for nonprofits and local social enterprises. She graduated as a Buckley Public Service Scholar and was part of the Greek Life campus ministry leadership team from sophomore to senior year. Shawen also served as new member educator for Delta Delta Delta, and was a barista at the scholar-founded Meantime Coffee Co. for three years.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Pacific Northwest Sea Kayaking and Alpine Backpacking
The Amy Foundation, Cape Town, South Africa
Draper Richards Kaplan Foundation, Boston
Prophet Brand Strategy, San Francisco

Immediate Plans To join Prophet Brand Strategy as an associate in their Atlanta office.

DANIELLE DU PREEZ

Greensboro, The Early College at Guilford

Danielle earned a BA with distinction in computer science and linguistics, with a minor in chemistry. She served on the Undergraduate Attorney General’s staff for all four of her years at Carolina, including in the role of deputy student attorney general in her senior year. She also worked to change the Instrument of Student Judicial Governance while sitting on the Committee on Student Conduct as an executive appointee. In the Department of Computer Science, Danielle joined a team of undergraduate learning assistants in her senior year, which inspired an interest in computer science education.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Mt. Shasta Wilderness Emergency Medical Technician
African Leadership Academy, Johannesburg, South Africa
People for the Ethical Treatment of Animals, Los Angeles
Attorney General’s Summer Staff, Chapel Hill

Immediate Plans To join Teach For America Bay Area Corps in the San Jose and South Bay area.

AGNES CHINWE EZEKWESILI

Dubai, United Arab Emirates, The Hotchkiss School

Agnes earned a BSPH with highest distinction and highest honors in nutrition, with a minor in chemistry. At Carolina, she was the vice president and a connect group leader with Every Nation campus ministry, and a lead volunteer with the Commiversity Youth Empowerment Program. She also served on the Honor Court and was the co-founder of Mental Health Ambassadors, aiming to increase mental health knowledge amongst the Carolina student body. She conducted microbiological research with the Duronio Lab into the epigenetics of DNA damage repair. Agnes also played keys for a worship band and even got to open for a Grammy-nominated artist at a concert in the spring of her junior year.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

Outward Bound, Boundary Waters Canoeing

PUBLIC SERVICE

The Anidaso Nsae Foundation, Senya Beraku, Ghana

PRIVATE ENTERPRISE

United Therapeutics, Durham, North Carolina

GLOBAL PERSPECTIVE

Meaningful Success, Israel; Orlando, Florida; Dubai, United Arab Emirates

Immediate Plans To train to be a physician at the Perelman School of Medicine at the University of Pennsylvania.

VINCE ELLINGTON FRIEDMAN

Raleigh, Jesse O. Sanderson High School

Vince earned a BSPH with highest distinction in nutrition, with minors in chemistry and philosophy, politics, and economics. He was a member of the UNC Junior Varsity basketball team, a counselor for Carolina Kickoff, and a member of the UNC sailing club. Vince was a teaching assistant for the undergraduate human anatomy and physiology lab at Carolina and a member Phi Beta Kappa. He is most proud of his involvement with Camp Kesem, a camp for kids whose parents have been affected by cancer, where he served as a counselor and leader on the executive board.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

National Outdoor Leadership School, North Cascades Mountaineering

PUBLIC SERVICE

UNC Project Malawi, Lilongwe, Malawi

INDEPENDENT RESEARCH

DePaolo Lab at the University of Washington, Seattle

GLOBAL PERSPECTIVE

Discovering the Unknown Within the Familiar: A Spiritual Memoir
and *a Collection of Images Born from the Camino*, Spain

Immediate Plans To pursue a two-year teaching fellowship and master's degree in education at the University of Notre Dame before applying to medical school.

TYLA BRIANA GOMEZ

Greenville, Junius H. Rose High School

Tyla earned a BA in communication studies with a concentration in media production. At Carolina, Tyla served as a member of student congress, where she sat on the finance committee and distributed funds to organizations. She was also on the executive board for Carolina Mock Trial. She found her true home on campus through performance art. Tyla performed stand-up at several fundraising shows with groups focused on diversity and inclusion. She also was the lead in a student television show called *Addicted*, inspired by *Breaking Bad*.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Backpacking and Rock-Climbing in the Sierra Nevada
 Action Greensboro, Greensboro, North Carolina
 AMC Networks, New York City
 Fox Network, Los Angeles

Immediate Plans To work in the entertainment industry as a casting assistant before transitioning to acting full-time.

KEELY ANN HENDRICKS

Nashville, Tennessee, Harpeth Hall School

Keely earned a BA with highest distinction in English and comparative literature and a BA in French. Her most meaningful involvements were in the Chapel Hill-Carrboro community, where she tutored literacy and math for Karen refugee families, volunteered at the Compass Center for women experiencing domestic violence, and coached for Girls on the Run. Keely also wrote for *The Daily Tar Heel*, published nonfiction in the *The Allegheny Review*, and was awarded as a Writer on the Rise for her short story in *The Charles Carter* literary magazine. She was a proud member of the Kappa Delta sorority and a dancer on their winning Greek Groove team. Keely studied French literature and film in the south of France through UNC Montpellier and was inducted into Phi Beta Kappa.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- GLOBAL PERSPECTIVE**

National Outdoor Leadership School, Alaska Backpacking
 Awamaki, Ollantaytambo, Cusco, Peru
 Sanford J. Greenburger Literary Agency; Pegasus Books, New York City
Poetry, Place, and Politics: The Life and Legacy of Seamus Heaney,
 Belfast, Northern Ireland; Dublin, Republic of Ireland

Immediate Plans To teach English in Senegal on a Fulbright grant.

DANIEL CHARLES HIRST

Brentwood, Essex, England, Brentwood School

Daniel earned a BS in computer science and physics. Throughout his time at UNC, he developed a keen interest in space and Earth observation. He spent a year as the chair of national space charity SEDS USA and conducted research with the Astronomy Department. He also invested time outside of space, working as a peer educator for One Act UNC. He will most fondly remember founding an escape room organization, Chapel Thrill Escapes, with three other scholars.

Summer Enrichment Programs

OUTDOOR LEADERSHIP	Outward Bound, North Cascades Hiking
PUBLIC SERVICE	Summerbridge Hong Kong, Hong Kong
PRIVATE ENTERPRISE	Earth-i, Guildford, England
PROFESSIONAL EXPERIENCE	Satellite Applications Catapult, Harwell, England

Immediate Plans To work as a software engineer for an Earth observation company.

TAI TRONG HUYNH

Indian Trail, Union County Early College

Tai earned a BA with distinction in computer science, with minors in anthropology and business administration. At Carolina, he was a founding member of UNC's Institute of Politics, boxing club team member, an Adams Apprentice, and a brother of the Delta Sigma Pi Business Fraternity. Tai finished his collegiate boxing career 3-1. In the community, Tai served on the Housing Advisory Board for the Town of Chapel Hill and was a strong advocate for affordable housing and racial equity. His journey at Carolina culminated in his election to the Chapel Hill Town Council during his senior year.

Summer Enrichment Programs

OUTDOOR LEADERSHIP	National Outdoor Leadership School, Backpacking in Alaska
CIVIC COLLABORATION	Action Greensboro, Greensboro, North Carolina
GOVERNMENTAL	Department of State, Washington, DC
PROFESSIONAL EXPERIENCE	Acta Solutions LLC, Chapel Hill

Immediate Plans To continue serving on the Chapel Hill Town Council and working on his start-up, Acta Solutions LLC, with fellow scholar and co-founder Pavani Peri '20.

DEVON CHANDLER JOHNSON

Asheville, Christ School

Devon earned a BA in public policy with a concentration in social policy and inequality, a BA in sociology, and a minor in Spanish for the legal professions. During his time at Carolina, he played as the top seed for Carolina Beach Volleyball, started at center back for UNC Club Soccer, and served as the opinion editor at *The Daily Tar Heel*. Devon also spent time volunteering with bilingual and Spanish-speaking students with the Chapel Hill–Carrboro City Schools. Devon was on the Dean’s List for the duration of his time at Carolina, and spent a semester abroad in Madrid, Spain. He later returned to Spain for a Discovery Fund project, where he researched historical memory laws and the Spanish Civil War. To wrap up his time at Carolina, Devon and the club soccer team went undefeated until their third-place finish at the national tournament.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Lake Superior Sea Kayaking and Backpacking
 Breakthrough Collaborative, San Francisco
 Capital Impact Partners, Washington, DC
 New York City Anti-Violence Project, Manhattan, New York

Immediate Plans After his Fulbright teaching grant to Colombia was canceled because of the COVID-19 pandemic, he now plans to attend the London School of Economics.

ERIK MICHAEL JOHNSON

Rockville, Maryland, Winston Churchill High School

Erik eventually settled on a BA in chemistry with a minor in philosophy. At UNC, Erik led international solar development projects, conducted research in the Astrophysics Department, and worked on a local produce farm. He was also a member of club gymnastics and served as a counselor for Camp Kesem. In his time at Carolina, Erik developed into a more empathetic, self-aware, and well-rounded individual.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- GLOBAL PERSPECTIVE**

Outward Bound, Whitewater Rafting and Mountaineering in Oregon
 Reef Doctor Marine Conservation, Toliara, Madagascar
 GigFinesse, New York City
 Ancestry, Salt Lake City

Immediate Plans To continue studying food and sustainability.

RACHEL ELIZABETH JOYNER

Tallahassee, Florida, Leon High School

Rachel earned a BA with highest distinction in history as well as in peace, war, and defense, with a minor in philosophy. As a foreign correspondent for Reuters, Rachel has byline credit for nearly two dozen stories, translated into multiple languages and published in newspapers such as *The New York Times* and *Business Insider*. She has written for *The Daily Tar Heel* as a columnist and member of the editorial board, and her research in Carolina's Astrophysics Department led to publication. Rachel took a stop-out year to work for the Department of State and write her first novel. She was inducted into the Order of the Grail-Valkyries, and elected to Phi Beta Kappa as a junior, completing graduate-level coursework in her final three semesters.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
NONPROFIT
PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, Alaska Backpacking
 America's Unofficial Ambassadors, Ifrane, Morocco
 Laboratory for Unconventional Conflict Analysis & Simulation, Durham, NC
 Reuters, Paris, France

Immediate Plans To work with the U.S. Department of State in Washington, DC.

CAROLINE MARIE KENNEDY

Overland Park, Kansas, Blue Valley West High School

Caroline earned a BA with highest distinction in The Art of War, an interdisciplinary major she created that combines the studies of communications; peace, war, and defense; and philosophy. While at Carolina, Caroline aided in the production of a documentary she was cast in called *Big Sonia*. Caroline also continued working on a nonprofit she co-founded in high school, Empower: Educate & Inspire, developing and distributing leadership curricula for students, and traveling around the U.S. to speak at schools and nonprofit organizations on topics of human rights and youth empowerment. In her final year as a Carolina student, she took online classes so she could travel to Rwanda and research the country's blossoming film industry, attend the Lee Strasberg Institute for Theater and Film in Los Angeles, and work professionally.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PROFESSIONAL EXPERIENCE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Yukon Backpacking and Wilderness Canoeing
 Empower: Educate & Inspire, Seattle
 Lucky 8 TV, New York City
Acting: Transcending Boundaries, Kigali, Rwanda, and Los Angeles, California

Immediate Plans To pursue a career in filmmaking by writing, acting, and producing original content.

GRACE KYENDE KINOTI

Nairobi, Kenya, African Leadership Academy

Kyende earned a BA with highest honors and highest distinction in global studies, with minors in history and French. At Carolina, she was a founding member of the African University Leader Exchange Program, which brought African university leaders to UNC for a cultural and leadership exchange. Kyende was also a columnist for *The Daily Tar Heel*, a North Carolina Fellow, and a member of the University Teaching Awards Committee. She conducted independent research on the experiences of African, African American, and Caribbean communities in Paris; was a teaching assistant and co-chair of Great Decisions—an outreach program of the United States Foreign Policy Association; and was inducted into Phi Beta Kappa. To wrap up her time at Carolina, Kyende wrote an honors thesis that explored the Black Consciousness Movement of South Africa.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
INDEPENDENT RESEARCH
PROFESSIONAL EXPERIENCE

Outward Bound, High Sierra Alpine Backpacking
 M-KOPA Solar, Nairobi, Kenya

Exploring the Experiences of African, African American, and Caribbean Communities, Paris, France
 Feedback Labs, Washington, DC

Immediate Plans To intern with *Harper's Magazine* and Feedback Labs before moving to Lyon, France, as part of the French Embassy.

KUNAL MAYUR LODAYA

Chapel Hill, North Carolina School of Science and Mathematics

Kunal earned a BS with highest distinction and highest honors in chemistry, with a minor in computer science, and was inducted into Phi Beta Kappa. At Carolina, he was a captain and president of Tar Heel Raas, a competitive Indian dance team competing on an intercollegiate circuit. Kunal was also a board member of Carolina Analytics and Data Science, through which he co-directed the annual Carolina Data Challenge. As a researcher, Kunal was a member of the Dempsey Group for six semesters, where he completed multiple projects and presented his work at research conferences across the country. As his time at Carolina came to an end, Kunal was particularly proud to present an honors thesis that compiled his research work.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
INDEPENDENT RESEARCH
PROFESSIONAL EXPERIENCE

Outward Bound, Colorado Rockies Mountaineering and Rock Climbing
 Breakthrough Central Texas, Austin, Texas

Dempsey Group, UNC Chemistry, Chapel Hill

Van Voorhis Group, Massachusetts Institute of Technology Department of Chemistry, Cambridge, Massachusetts

Immediate Plans To pursue a PhD in inorganic chemistry at the Massachusetts Institute of Technology.

SAMUEL SUMNER LOWE

Elon, Western Alamance High School

Sam earned a BS with highest distinction in computer science, with minors in music and cognitive science. Across his time at Carolina, Sam served as the Co-Director for Carolina Creates Music and Webmaster for the Campus Y, and he was a member of Phi Beta Kappa. Researching for UNC's GAMMA Lab and UC Berkeley's Robot Learning Lab, Sam explored applications of Artificial Intelligence to areas such as music and robotics. His senior thesis in the Department of Computer Science was awarded highest honors, and his previous research work was published at the European Conference on Computer Vision. Sam is an avid musician and is particularly proud of his Discovery Fund project with fellow scholar Cameron Champion, consisting of a collaborative spring break road trip, recording music in a U-Haul outfitted as a mobile studio.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

Outward Bound, Maine Sailing and Backpacking

CIVIC COLLABORATION

The Enterprise Center and the Lyndhurst Foundation, Chattanooga, Tennessee

NONPROFIT

UC Berkeley Robot Learning Lab, Berkeley, California

PROFESSIONAL EXPERIENCE

Amazon, Inc., Herndon, Virginia

Immediate Plans To spend six months devoted to music and performance projects in Athens, Georgia, before joining Stanford's Computer Science Master of Science program.

STUART GLASCOE LUTER

Virginia Beach, Virginia, Norfolk Academy

Stuart earned a BSPH with highest distinction in health policy and management, with a minor in business administration. At Carolina, Stuart served as a research assistant in the Gillings School of Public Health, studying the ethics of HIV/AIDS cure research, was the treasurer for Students for Students International (S4Si), and helped plan the UNC American Mock World Health Organization (AMWHO) international conference on health innovation. Stuart also worked part-time for a digital healthcare start-up, Well Dot, based out of Chapel Hill and Boston. Stuart was a member of the North Carolina Fellows Program and the Epsilon Beta Chapter of Chi Omega. During her senior year, Stuart completed a year-long capstone project for the Orange County Criminal Justice Resource Department focused on reducing over-utilization of emergency resources and improving systems of support for individuals with mental health/substance use conditions.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

Outward Bound, Colorado Rockies Mountaineering and Rock Climbing

PROFESSIONAL EXPERIENCE

Warm Heart Worldwide, Phrao, Thailand

PRIVATE ENTERPRISE

Ellevest, New York City

PROFESSIONAL EXPERIENCE

Well Dot, Inc., Boston

Immediate Plans To work for Well Dot, Inc., as a health and wellness content associate in Boston.

KALEB ALEXANDER LYDA

Concord, Jay M. Robinson High School

Kaleb earned a BA in studio art with a minor in religious studies. While at Carolina, he helped redesign curriculum for a healthy masculinity workshop with the UNC Men’s project, worked as an event photographer for Cosmic Rays Film Festival, and served on the board of directors for the St. Anthony Association of North Carolina. Kaleb also taught art to third and fourth graders at Northside Elementary School. The highlight of his time at Carolina was participating in a group exhibition celebrating the legacy of Black Mountain College then reinstalling his sculptures in Davis Library for Arts Everywhere Day.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- INDEPENDENT RESEARCH**

National Outdoor Leadership School, Wind River Mountaineering
 New York City Anti-Violence Project, Manhattan, New York
100 Years of Light and Shadow: Reflections on Bauhaus Experimental Photography, Berlin, Weimar, and Dessau, Germany

Immediate Plans To graduate in December 2020 and to hike the Appalachian Trail, once it reopens.

SARAH LUTZ MACKENZIE

Calgary, Alberta, Canada, United World College of the Adriatic

Sarah earned a BA with highest distinction in public policy and global studies, with a minor in Arabic. At Carolina, she was involved with Honor Court, served as a teaching assistant for the Great Decisions Foreign Policy Lecture Series, and completed a semester-long Arabic Intensive with CET Jordan in Amman. Sarah spent most of her time working on Criminal Justice Awareness and Action (CJAA), serving as Co-Chair for the Campus Y Committee, and working as an Advocate and Pod Leader with the Community Empowerment Fund (CEF). She was also a member of the board of directors of the Morehead-Cain Scholarship Fund and was inducted into Phi Beta Kappa. Sarah wrote her honors thesis on racial bias in Alberta bail proceedings, for which she received highest honors.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Canadian Border Canoeing
 Immigrant Justice Corps, New York City
 The Centre for Affordable Housing Finance in Africa, Johannesburg and Cape Town, South Africa
 Public Defender Service for the District of Columbia, Washington, DC

Immediate Plans To work as an investigator for the New York City Public Defender’s Office.

DANIEL SHILOH MALAWSKY

Chapel Hill, University of North Carolina School of the Arts

Daniel Shiloh Malawsky earned a BSPH with highest distinction and highest honors in biostatistics, a BA in mathematics, and a minor in chemistry. He conducted research projects in cancer bioinformatics at the Gershon Lab and origins of life research at Oxford, which earned him publications in *Nature Communications* and *Molecular Psychiatry*. In addition to science, Daniel works with the Eritrean community in Israel to improve access to mental health resources and translate asylum seeker applications. Daniel also enjoyed playing cello and discussing critical theory and philosophy in his reading group. He especially loves the works of Foucault and Arendt, which led him to teach a course on regimes of truth and scientific discourses.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

Outward Bound, Maine Appalachian Backpacking and Canoeing

PUBLIC SERVICE

Terem Refugee Clinic, Tel Aviv, Israel

NONPROFIT

Weizmann Institute of Science, Rehovot, Israel

GLOBAL PERSPECTIVE

Research with the Hein Group at the University of Oxford, Oxford, England

Immediate Plans To complete an MPhil and PhD in Biological Science at the University of Cambridge as a Churchill and Gates Cambridge Scholar, respectively, and to have fun while doing it.

SYDNEY ADDISON MANTELL

Cincinnati, Ohio, North College Hill High School

Sydney earned a BS with distinction in biology, with minors in computer science and chemistry. After coming to Carolina, Sydney joined the club rugby team, and served as the philanthropy chair and match secretary. She fostered her passion for educational equity by working as an undergraduate teaching assistant for COMP 110 and serving as an inaugural member of the Leadership Enterprise for a Diverse America (LEDA) Policy Corps. Sydney was also a research assistant in the John Bruno Lab, working on DNA sequencing and species identification of marine invertebrate samples from the Galapagos. In her free time, Sydney enjoyed working in the BeAM Makerspaces on campus, learning how to sew, 3D print, and recreate challenges from the CBS's *Survivor*.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

National Outdoor Leadership School, Wind River Mountaineering

PUBLIC SERVICE

Breakthrough Collaborative, Norfolk, Virginia

INDEPENDENT RESEARCH

Cetacean Identification with Drone Imagery and Machine Learning, Duke University Marine Lab, Beaufort, North Carolina

GLOBAL PERSPECTIVE

Advocacy Through Art: Supporting Conservation Efforts for Non-Charismatic Species, Sydney, Melbourne, and Cairns, Australia

Immediate Plans To apply to master's degree programs in environmental management.

ASHTON BRIANNA MARTIN

Roxboro, Roxboro Community School

Ashton earned a BA in political science, with a minor in philosophy. During her time at Carolina, she was an active member of UNC Student Government, and was elected as Student Body President for her senior year. Ashton was inducted into the Order of the Golden Fleece. She also gave tours to prospective students as a UNC Admissions Ambassador. In addition to her extracurricular work, Ashton enjoyed playing intramural soccer with student government and reading in the Arboretum.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
GOVERNMENTAL
PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, Yukon Backpacking Foundation for the International Medical Relief of Children, Anconcito, Ecuador
Office of the Cook County Public Defender, Chicago
Feedback Labs/Student Body President, Washington, DC/Chapel Hill

Immediate Plans To work as the deputy chief of staff with Daymaker Giving, Atlanta.

VICTORIA MATUS

Columbia, Maryland, St. Timothy's School

Victoria earned a BA in global studies with a concentration in global health and the environment, with a minor in history. At Carolina, she was the sponsorship and development chair for the Carolina For The Kids executive board. Additionally, she worked at the Compass Center for Women and Families as the Latinx intern and volunteered with the Student Health Action Coalition as a volunteer translator. Victoria focused on global health policy and Latin American history. She taught a class on the history and ethics of U.S. intervention in Latin America during the Cold War.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
NONPROFIT
PROFESSIONAL EXPERIENCE

National Outdoor Leadership School, Yukon Backpacking Foundation for International Medical Relief of Children, Anconcito, Ecuador
FHI360, Durham, North Carolina
Sabin Vaccine Institute, Washington, DC

Immediate Plans Plans in progress.

ASHLEY CAROLINE MEISE

Winston-Salem, R. J. Reynolds High School

Ashley earned a BS with distinction in business administration and a BA in peace, war and defense, with a minor in history. She was inducted into Phi Beta Kappa. At Carolina, she was an active member of Young Life, spending hours every week with high school students in Hillsborough.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

National Outdoor Leadership School, Southeast Alaska Sea Kayaking

PUBLIC SERVICE

Shanti Bhavan, Baliganapalli, India

PRIVATE ENTERPRISE

Small Enterprise Assistance Fund, Washington, DC, and Ho Chi Minh City, Vietnam

GLOBAL PERSPECTIVE

Early Christianity in Italy and Greece, England, Italy, and Greece

Immediate Plans To become a Teach For America corps member in the Piedmont of North Carolina.

MEGAN ELIZABETH MILLER

Elon, Western Alamance High School

Megan earned a BSPH with highest distinction in environmental health sciences, with a minor in geography. During her time at Carolina, Megan participated in research with the Water Institute at the Gillings School of Global Public Health, concerning novel point-of-use water filtration methods for communities in low income countries, and was inducted into Phi Beta Kappa. Megan was also a senior advocate at the Community Empowerment Fund (CEF), and served as the director of advocate recruitment. In partnership with the CEF Duke office, Megan was part of the team responsible for bringing the second annual Summit on Homelessness and Poverty to UNC, bringing together university students from across the country involved in work related to homelessness and poverty.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

National Outdoor Leadership School, Pacific Northwest Backpacking

PUBLIC SERVICE

Rio Beni Health Foundation, Rurrenabaque, Bolivia

PRIVATE ENTERPRISE

Mountain Safety Research, Seattle

PROFESSIONAL EXPERIENCE

World Concern, Edmonds, Washington

Immediate Plans To pursue her passion for water quality and water filtration as a master's candidate in the Environmental Engineering Department at the UNC Gillings School of Global Public Health.

BRIDGET VERA MIZENER

Omaha, Nebraska, Westside High School

Bridget earned a BA with highest distinction in computer science and political science, with a minor in sustainability studies. She was inducted into Phi Beta Kappa. At Carolina, she worked in Dr. Gray’s Mind Perception and Morality Lab in the Psychology and Neuroscience Department, and was a teaching assistant in the Computer Science Department. Much of her Carolina experience revolved around ultimate frisbee; she was treasurer and captain of UNC’s club team, which she led to the national semifinal, and was named a 2020 first-team All-American. Bridget was also immersed in the local community scene. She coached and helped found the Chapel Hill High School girls’ ultimate frisbee team, volunteered teaching ultimate at the Boys & Girls Club, and played in the first-ever professional women’s ultimate league.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Sailing and Appalachian Backpacking, Maine
 Maya Mountain Research Farm, San Pedro Columbia, Toledo, Belize
 World Bank Group, Washington, DC
 Sephora USA, San Francisco

Immediate Plans To work as an analyst for Insight Sourcing Group in Atlanta.

EVELYN MUGNIER MORRIS

Norwalk, Connecticut, Miss Porter’s School

Evelyn earned a BA with distinction and highest honors in economics, with minors in philosophy, politics, and economics (PPE) and neuroscience. She served as a research assistant for the Kenan-Flagler Prison Business Education Initiative and as a teaching assistant for Professor Larry Goldberg. During her senior year, she taught a course on the history of western economic thought. For her scholarship and leadership in the economics department, Evelyn was awarded the Undergraduate Award in Economics. At Carolina, she competed for the Club Water Polo and Club Triathlon teams. As an Arete Fellow, she helped to build the Effective Altruism movement on campus. Interested in cross-cultural connections, she led Enrich, an organization that provides English practice for immigrants, and studied abroad in Chile. She is proud to have helped organize the first Bike to Strike for climate action.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- GOVERNMENTAL**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Absaroka Backpacking
 Forward Through Ferguson, St. Louis
 Pacific Island Development Forum, Suva, Fiji
 University of Chicago Urban Labs, Chicago

Immediate Plans To join the FeldmanHall Lab at Brown University as the lab manager and lead research assistant.

CARLY MATHILDE ONNINK

Brevard, Brevard High School

Carly earned a BS with highest distinction in psychology, with a minor in geological sciences. She conducted research projects in both biology and glaciology, and was inducted into Phi Beta Kappa. At UNC, she choreographed four performances for the Blank Canvas Dance Company, competed as a residential poet for the Wordsmiths, and rockclimbed with the Carolina Climbing Club. Throughout her undergraduate career, Carly worshiped and volunteered with the Lutheran Campus Ministry, and completed mission trips in Immokalee, Florida; Dorado, Puerto Rico; and North Samar, Philippines. Carly is passionate about creative writing, and her poetry was published in *Carolina Arts and Sciences*, *Call Me [Brackets]* Magazine, and the *UNC Health and Humanities Journal*.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
INDEPENDENT RESEARCH
GLOBAL PERSPECTIVE

Outward Bound, Washington Sea Kayaking and Alpine Backpacking
 Unidad Educativa Fiscomisional Tecnico Ecuador, Mindo, Ecuador
 Juneau Icefield Research Program, Juneau, Alaska
 ACT at Duke Program, Durham

Immediate Plans To graduate in December 2020, followed by graduate school in psychology, with an emphasis on acceptance and commitment therapy.

WALTER PATTON ORR

Memphis, Tennessee, Memphis University School

Patton graduated with a BSBA in business administration from the UNC Kenan-Flagler Business School and with minors in computer science and religious studies. He was inducted into Phi Beta Kappa as a junior. At Carolina, Patton was co-curator of the TEDxUNC speaker series and, as a philanthropy chair for Phi Delta Theta Fraternity, served as co-chair of the Eve Marie Carson Memorial 5K. Patton enjoyed and learned from various international travel opportunities during his time at UNC, including Global Immersion Elective trips to China and the United Arab Emirates through the business school, two *Wall Street Journal* Conferences—the WSJ Future of Everything Conference in New York City and the WSJ Investing in Africa Conference in London—and an Investigation into Apartheid trip to South Africa with Honors Carolina. Patton spent the summer of 2019 as a CFO Program Intern at Deloitte in New York.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE

Outward Bound, Maine Appalachian Backpacking and Canoeing
 Bridge2Rwanda, Kigali, Rwanda
 Quizlet, San Francisco

Immediate Plans Plans in progress.

UZORMA KAFINYINFUNOLUWA OWETE

London, England, Christ’s Hospital

Uzorma earned a BA with distinction in computer science, with a minor in philosophy. At UNC, he was the treasurer and secretary for Every Nation Campus, a member of the student leadership team for the Communiversy Youth Program, and briefly held the position of the tenor section leader and assistant director for Harmonyx a cappella group. He also learned many lessons in humility and patience by rooming with the illustrious Tai Huynh for all four of his years at Carolina.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

Outward Bound, Boundary Waters Canoeing and Backpacking
 Hoops 4 Hope, Harare, Zimbabwe
 Guggenheim Partners Europe, London
Faith in Action, London, England; Israel; Orlando, Florida

Immediate Plans To become a JD candidate at UNC School of Law.

PAVANI PERI

Indianapolis, Indiana, Park Tudor School

Pavani earned a BA with distinction and honors in linguistics and peace, war, and defense, with a minor in Russian studies. At Carolina, she worked to open up comedy and art to women and people of color. She also coordinated experimental dance performances and choreographic workshops. Off campus, she got involved in Chapel Hill’s community organizing efforts, advocating for more affordable housing and civic engagement.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
CIVIC COLLABORATION
PRIVATE ENTERPRISE
PROFESSIONAL EXPERIENCE

Outward Bound, Hurricane Island Sailing and Backpacking
 Louisville Forward, Louisville, Kentucky
 Small Enterprise Assistance Funds, Tbilisi, Republic of Georgia
 Acta Solutions LLC, Chapel Hill

Immediate Plans To work full-time on the start-up, Acta Solutions LLC, co-founded with fellow scholar Tai Huynh ’20.

WESLEY JAMES YOUNT PRICE

Bethesda, Maryland, St. Albans School

Wesley earned a BA with highest distinction in political science with highest honors and biology, with a minor in mathematics. Over his years at Carolina, he sang with the UNC Clef Hangers, was a founding member and curriculum director for Civics in the Triangle, and taught statistical programming as an undergraduate learning assistant. As an exchange student at the *Pontificia Universidad Catolica de Chile* in Santiago, he joined a research team in education economics and toured with the *Coro de Cámara* as a tenor. Upon returning to UNC, he volunteered as a medical interpreter and received the L. Richardson Preyer Award in Political Science. Without fail, though, the incredible peers and mentors he found in this Carolina community, and the late night reflections, shared meals, and sprint-across-the-quad excitement those relationships have engendered, form his greatest joy of these past four years.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
CIVIC COLLABORATION
NONPROFIT
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Pacific Northwest Backpacking Action Greensboro (aka the Greensboro Collaborative), Greensboro, North Carolina
 The Center for Advanced Hindsight, Durham, North Carolina
 BRCK, Nairobi, Kenya

Immediate Plans To spend a year in Jakarta, Indonesia, working in policy research as a Luce Scholar.

MEGAN LYNN RAISLE

Louisville, Kentucky, duPont Manual Magnet High School

Megan earned a BA with highest distinction in geography, with a minor in environmental science and studies. At Carolina, she was deeply involved in environmental activism, including co-chairing the Environmental Affairs Committee of Student Government, leading local climate organizing, and leading the UNC chapter of the N.C. Reinvest Coalition. Megan was also a part of the youth constituency to the United Nations Framework Convention on Climate Change and had the opportunity to attend two conferences to contribute to on-ground youth organizing. She conducted climate-related field research in both Cambodia and Ecuador and, in her final semester, co-taught a course focused on the intersections of climate change and psychology.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
NONPROFIT
GLOBAL PERSPECTIVE

Outward Bound, Oregon Rafting and Mountaineering
 Sustainable Agriculture Tanzania, Morogoro, Tanzania
 Pacific Islands Development Forum, Suva, Fiji
United Nations Framework Convention on Climate Change (UNFCCC) and National Science Foundation (NSF) International Research Experience for Undergraduates, Chapel Hill; Bonn, Germany; Quito, Ecuador

Immediate Plans To intern with an environmental organization while volunteering for a Kentucky Senate candidate before returning to Southeast Asia.

RISHIKA REDDY

Cary, Green Hope High School

Rishika earned a BS with highest distinction in neuroscience and psychology, with a minor in medical anthropology. At UNC, she was as an undergraduate research assistant in the Thiele Lab in Behavioral Neuroscience and in the Department of Psychiatry at UNC Hospitals. Passionate about mental health and women’s health, she served as a volunteer birth doula through UNC Birth Partners and Refugee Community Partnership, providing prenatal and labor support to refugee, minority, and/or incarcerated mothers in surrounding communities. To wrap up her time at Carolina, she hosted a weekly show on UNC’s student-run radio station, WXYC 89.3 FM, and served as president of UNC Best Buddies, a nonprofit organization focused on fostering inclusion between individuals with disabilities and campus members.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Pacific Northwest Backpacking Foundation for International Medical Relief of Children, Las Salinas, Rivas, Nicaragua
Big Health, San Francisco
World Health Organization, Geneva, Switzerland

Immediate Plans To attend the UNC School of Medicine on a full-tuition merit scholarship.

THOMAS CLIVE RICHARDS

Brooklyn, New York, Saint Ann’s School

Thomas earned a BS with highest distinction in physics, a BA in computer science, and a minor in Chinese. A classical trumpet player, he played as principal in UNC’s Symphony Orchestra and Wind Ensemble, and the Final Five Brass Quintet. He played on the Club Water Polo Team and served as its treasurer. He worked in two labs in the physics department, focusing on electronics design and modeling, and was inducted into Phi Beta Kappa. During his senior year, he worked with a Raleigh-based company on the research and development of a component used in particle accelerators. He also participated alongside other scholars in UNC’s Hackathon and Makeathon competition, once winning an award for the most innovative hack. He particularly enjoyed combining his interests in electronics and music by creating a novel digital guitar.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Wind River Wilderness Backpacking
Forward Through Ferguson, St. Louis, Missouri
Trevi Systems, Petaluma, California
AquaBattery B.V., Leiderdorp, The Netherlands

Immediate Plans To work as a software engineer at Cadence Design Systems in Pittsburgh, Pennsylvania.

MEGAN MORIARITY ROGGE

Cincinnati, Ohio, Sycamore High School

Megan earned a BS with highest distinction in computer science and was inducted into Phi Beta Kappa. She was the president and program manager of Fitness Breaks, a student organization that provided workplace wellness exercise sessions for staff members of the University. Megan researched automated gaming for users with disabilities with Professor Gary Bishop, resulting in a thesis designation of highest honors.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Southeast Alaska Sea Kayaking
 Girls Who Code, San Francisco
 Great American Insurance Group, Cincinnati, Ohio
 Microsoft, Redmond, Washington

Immediate Plans To work as a software engineer with Microsoft in Redmond, Washington.

ELIZABETH JETT RUSSLER

Charleston, South Carolina, Ashley Hall

Lizzie completed her BA with distinction in contemporary European studies and a sustainability studies minor. At Carolina, Lizzie was a teaching assistant for Great Decisions in Foreign Policy, an art exhibitions intern at UNC Global, and a founding member of WRESL, a working group on refugee integration. Curious about business as a conduit for positive change, Lizzie interned with Sephora's sustainability team for a year, taking a stop-out semester. Lizzie continued to explore social impact and sustainability as an intern at social impact consultancy Reconsidered; environmental and social responsibility director at Vintage Blue circular apparel brand; co-chair of the Sonder Market food co-op; and a leadership associate at UNC's Center for Sustainable Enterprise. This past year, Lizzie combined her passions for storytelling, human rights, and the environment as a fellow with the Humanities for Public Good Initiative, designing a public humanities project.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Alaska Backpacking
 Hope of Children and Women, Kampala, Uganda
 Sephora, San Francisco
 U.S. Embassy to the European Union, Brussels, Belgium

Immediate Plans To continue at UNC for a final semester after a summer with Sephora's sustainability team, working on climate and eco-design projects.

NICHOLAS SCOTT-HEARN

Newark, New Jersey, St. Paul's School, Concord, New Hampshire

Nick earned a BS with distinction in mathematics and a BA with distinction and highest honors in economics, with a minor in statistics and analytics. At Carolina, he was the Manning East community governor in his first year, a DJ for UNC's radio station WXYC, and a peer tutor in economics, mathematics, and statistics through the UNC Learning Center and Econ-Aid Center. Nick served as a research assistant in the Economics Department in his senior year, focusing on airline pricing research. Academically, he conducted research on racial inequality in the U.S. education system and dynamic price discrimination through both the Political Science and Economics Departments, ultimately earning highest honors in economics. However, Nick is most proud of his close relationships with professors, classmates, and friends, which will continue to blossom long after he's left Carolina.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Colorado Rockies Mountaineering and Rock Climbing
 Bringing Hope to the Family Uganda, Kaihura, Uganda
 R65 Labs, Durham, North Carolina
 The Motley Fool, Alexandria, Virginia

Immediate Plans To join the University of Chicago Booth School of Business as a pre-doctoral research professional.

MIHIR KAMLESH SHAH

Cary, Panther Creek High School

Mihir earned a BA with distinction in communication studies, with minors in business administration and writing for the screen and stage. He was awarded the Michael Piller Excellence in Screenwriting Award through the Department of Communication. At Carolina, he was director of Chapel Hill Players (CHiPs), UNC's premier improv and sketch comedy group, and an active dancer for Tar Heel Raas. During his senior year, Mihir also wrote and starred in a one-act play at the annual Long Story Shorts Play Festival, and wrote his first feature-length screenplay. To wrap up his time at Carolina, he hosted "Let's Keep In Touch," a podcast designed specifically to capture personal conversations with people who influenced him in college.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Alaska Wilderness Backpacking
 New York City Anti-Violence Project, Manhattan, New York
 Blue Chalk Media, Portland, Oregon
 ReadWorks, Brooklyn, New York

Immediate Plans To work as a Venture For America fellow with RenoFi in Philadelphia.

SHREYA ASHISH SHAH

Summerfield, Greensboro Day School

Shreya earned a BSPH with highest distinction in health policy and management, a BS with highest distinction in biology, and a minor in chemistry. At Carolina, she continued as the founder and president of the 501(c)(3) nonprofit, HennaForCharity, and founded NC CollegeQ&A. She conducted research at the UNC Gene Therapy Center and the National Institutes of Health, and was a Bass Connections Fellow and Intern at the Duke-Margolis Center for Health Policy. She received the Edmund B. Ross Endowment Award to complete a summer study abroad at the London School of Economics, was a recipient of both the Tiny 4.0 Fellowship and the Kenan Biddle Partnership, and was inducted into Phi Beta Kappa. She has particularly fond memories of volunteering at Camp Victory Junction.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

National Outdoor Leadership School, Alaska Backpacking

PUBLIC SERVICE

Manav Sadhna, Ahmedabad, India

GOVERNMENTAL

National Institutes of Health: National Eye Institute, Bethesda, Maryland

GLOBAL PERSPECTIVE

Duke-Margolis Health Policy Center, Durham

Immediate Plans To attend the Stanford University School of Medicine.

MADISON KATHERINE SHOEMAKER

Elkin, Elkin High School

Madison earned a BA in exercise and sport science with a fitness professional concentration, with a minor in neuroscience. At Carolina, she worked for campus recreation for three years as both a building and operation student supervisor and personal/group trainer. She also worked as a KIND Snacks Ambassador, creating connections between campus groups and retail partners. She supported research in the EXSS Applied Physiology Lab and earned her NASM-CPT and CISSN certifications. For her Global Perspective summer, Madison conducted research related to Blue Zones, wellness, and the Greek island of Ikaria. During her final semester at UNC, she interned at DiamondFit Performance in Raleigh, where she coached student athletes and developed strength and conditioning programming.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

Outward Bound, Maine Sailing and Backpacking

PUBLIC SERVICE

WorldTeach, Cape Town, South Africa

PRIVATE ENTERPRISE

Crosswhite Athletic Club, Lynchburg, Virginia

GLOBAL PERSPECTIVE

Nutrition Research in the Blue Zone of Ikaria, Ikaria and Athens, Greece

Immediate Plans To work as an English teacher in Spain for a year and then return to the University of North Carolina at Chapel Hill to pursue a master's degree in exercise physiology.

JUNESSA ROSE SLADEN-DEW

Salt Spring Island, British Columbia, Canada, Gulf Islands Secondary School

Junessa earned a BA with distinction in global health, with minors in history and medical anthropology. At Carolina, she worked on building balance into her life and spent her time as a mentor doula through the UNC Birth Partners program, co-captain of the UNC Racquetball Team, and a leader in community work with the Lutheran Campus Ministry. Junessa also taught yoga and mind-body practices throughout her time at college. She also worked on her research on the experience of birth and early motherhood in refugee mothers, as well as creating educational parenthood materials in Burmese. Junessa finished her time in college being present at her 200th birth, only days before the closure of the school for the semester.

Summer Enrichment Programs

PROFESSIONAL EXPERIENCE Biotech Value Advisors, Princeton, New Jersey

Immediate Plans To join Biotech Value Advisors as project manager in Princeton, New Jersey.

MARGARET LEAH SMALL

Elizabeth City, Northeastern High School

Maggie earned a BA in environmental studies and English. While at Carolina, she interned at the Law Offices of James Scott Farrin and did legal research for Donald Hornstein, JD, before her Public Service Summer in Belize. Maggie volunteered for Edible Campus and during her senior year took a course through Orange County to become a certified beekeeper. The summer before Maggie's senior year at Carolina, she participated in the Burch Field Research Seminar in renewable energy, traveling to South Korea and China. Maggie then traveled to Ikaria, Greece, and is most proud of authoring the *Blue Zone Almanac*, based on the research she did there.

Summer Enrichment Programs

OUTDOOR LEADERSHIP National Outdoor Leadership School, Pacific Northwest Backpacking
PUBLIC SERVICE Maya Mountain Research Farm, Belize
GOVERNMENTAL Environment Enforcement Section of the Department of Justice, Washington, DC
GLOBAL PERSPECTIVE *Blue Zone Almanac*, Ikaria, Greece

Immediate Plans To take a gap year and apply to law school.

PHILIP DANIEL SMART

Dallas, Texas, St. Mark's School of Texas

Philip earned a BA with highest distinction in computer science and a BA with highest distinction in a self-made, interdisciplinary major called Product and Innovation, also minoring in business. He was inducted into Phi Beta Kappa and was a co-founder of Chapel Thrill Escapes, helping build the first on-campus escape room. As a member of Phi Delta Theta, Philip was a rush chair and philanthropy chair.

Summer Enrichment Programs

OUTDOOR LEADERSHIP	Outward Bound, Voyageur Outward Bound
CIVIC COLLABORATION	Plank Industries, Baltimore
PRIVATE ENTERPRISE	BRCK, Nairobi, Kenya
PROFESSIONAL EXPERIENCE	Mapbox, San Francisco

Immediate Plans To work as an associate product manager with LinkedIn in San Francisco.

ISABELLE FRANCISCA SMITH

Asheville, The Asheville School

Isabelle earned a BA with highest distinction in geography and cultural studies, with a minor in creative writing and a concentration in poetry with highest honors. At Carolina, Isabelle was a founding member of the Carolina Cartography Collective and an improviser in the False Profits Comedy Troupe. She conducted research on food systems and political ecology in the Geography Department, completed a manuscript-length book of poems for her honors thesis in poetry, "Neck Deep," and was inducted into Phi Beta Kappa. The highlight of her senior year was performing comedy with the False Profits for an audience of over 200 people.

Summer Enrichment Programs

OUTDOOR LEADERSHIP	National Outdoor Leadership School, Pacific Northwest Backpacking
PUBLIC SERVICE	New York City Anti-Violence Project, Manhattan, New York
PRIVATE ENTERPRISE	Bluebird Meadows, Hillsborough, North Carolina
GLOBAL PERSPECTIVE	<i>Comparative Food Systems Mapping</i> , Devon, England; Puerto Rico; and Upstate New York

Immediate Plans To pursue a career in agriculture in rural New York state before applying to a graduate program in cartography.

ELIZABETH EDNA STOCKTON

Winston-Salem, Forsyth Country Day School

Elizabeth earned a BSBA with distinction in business administration from the Kenan-Flagler Business School (KFBS). In her time at Carolina, she served on the Undergraduate Honor Court and the leadership council of Kappa Delta Sorority (KD). She studied abroad at the Copenhagen Business School and also traveled to Southeast Asia with KFBS. She worked on an undergraduate S.T.A.R. team to address a challenge faced by the North Carolina Department of Public Safety. She also enjoyed working with the Chapel Hill and Durham communities when serving as the race-day chair for the 27th annual KD Shamrock 'N' Run 5k and coaching Girls on the Run at Maureen Joy Charter School. She was grateful to have worked closely with members of her class to organize a Morehead-Cain Senior Week of Compassion in memory of Wynn Burrus.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
NONPROFIT
PROFESSIONAL EXPERIENCE

Outward Bound, Maine Appalachian Backpacking and Canoeing
 The Amy Foundation, Cape Town, South Africa
 Feedback Labs, Washington, DC
 United States Olympic and Paralympic Committee, Colorado Springs

Immediate Plans To consult with Deloitte in their government and public service practice.

KELSEY BARNHARDT SUTTON

Marshall, Madison High School

Kelsey earned a BA with highest distinction and honors in psychology, a BA with highest distinction in sociology, and a minor in Southern studies. At Carolina, she was involved with the Campus Y as a co-director of Carolina Kickoff, a volunteer on five committees, and a protestor against Silent Sam. Kelsey also gave tours of campus as an Admissions Ambassador, danced with Carolina Tap Ensemble, and played guitar and sang with Carolina Bluegrass Band. Academically, Kelsey was a Karen M. Gil Intern, conducted research in Dr. Mitch Prinstein's Peer Relations Lab, wrote an honors thesis on rural adolescent suicidal ideation and behavior with Dr. Adam Miller, and was inducted into Phi Beta Kappa. When not on campus, Kelsey enjoyed baking, spending time with friends, and flatfooting at traditional music festivals.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

Outward Bound, Maine Appalachian Backpacking and Canoeing
 WorldTeach, Tena, Ecuador
 Mindsights PDX Child Psychological Assessment Clinic, Portland, Oregon
Dancing Across the Atlantic: An Exploration of Traditional Percussive Dance in Appalachia, Ireland, and Scotland, Various Locations in Ireland and Scotland

Immediate Plans To pursue a master's degree in traditional Irish dance performance at the University of Limerick in Ireland before attending graduate school for a PhD in clinical psychology.

RUTH JOHANNA TOMLIN

New Haven, Connecticut, Hopkins School

Ruth earned a BA with highest distinction in philosophy and economics, with a minor in philosophy, politics, and economics. She received the Worth Award for excellence in philosophy and was inducted into Phi Beta Kappa. On campus, she was a member of the Undergraduate Honor Court, an alternative break leader for UNC APPLES, and a counselor for Catalyst Conference. Many of her favorite college memories are of serving the state with fellow Carolina students on spring break.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
CIVIC COLLABORATION
PRIVATE ENTERPRISE
PROFESSIONAL EXPERIENCE

Outward Bound, North Cascades Mountaineering
 Action Greensboro, Greensboro, North Carolina
 Three Ships (Mattress Advisor), Raleigh
 Public Defender Service for the District of Columbia, Washington, DC

Immediate Plans To join Latham & Watkins LLP as a business services trainee in New York City.

ELIZABETH PENG TONG

Milwaukee, Wisconsin, Nicolet High School

Lizzie earned a BA with highest distinction in economics and computer science, with an interest in applying data science to solve challenges tied to urban sustainability. At Carolina, she was a contributor to the *Carolina Planning Journal* and working group leader for the UNC Initiative on Poverty and Inequality. Lizzie also served as the director of the 10th Duke-UNC China Leadership Summit, one of the largest collegiate conferences on U.S.-China relations in the Southeast. She conducted research in both the City and Regional Planning and Economics Departments, receiving highest honors for her honors thesis, "The Effect of Greenspace on Health and Well-Being in Baltimore, Maryland," and was inducted into Phi Beta Kappa.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
GOVERNMENTAL
PROFESSIONAL EXPERIENCE

Outward Bound, Northwest Sea Kayaking and Mountaineering
 CEDESOL, Cochabamba, Bolivia
 Federal Reserve Bank of St. Louis, St. Louis, Missouri
 Smart Surfaces Coalition, Washington, DC

Immediate Plans To work as a research assistant for the Community Development and Policy Studies Team at the Federal Reserve Bank of Chicago.

RYAN FRIEDRICH TOTZ

Victoria, British Columbia, Canada, St. Michaels University School

Ryan Totz earned a BA in economics and political science. These past four years, Ryan founded the start-up company EATS2SEATS, which has helped raise over \$20,000 for local NPOs, published a research paper on Stroke Patient Education Retention, became a certified Emergency Medical Technician (EMT), and enriched his global perspective by studying in Freiburg and traveling to over 20 countries in 2018. Ryan volunteered at the UNC Center for Literacy and Disability Studies, where he created alternative pencils in numerous languages; taught aquatic therapy to children with disabilities; was the president of UNC Campus Civitan; interned with the Healthcare IT firm Well Dot; and briefly played on the UNC ice hockey team. As a member of the Chi Psi Fraternity, Ryan helped capture two intramural floor hockey championships. His favorite memory at Carolina was rushing Franklin Street to celebrate the 2017 National Championship.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

National Outdoor Leadership School, Wilderness Emergency Medical Technician (EMT)
 Hope Home Orphanage, Chiang Mai, Thailand
 Baylor Scott & White Healthcare, Dallas, Texas
 Well Dot, Inc., Boston, Massachusetts

Immediate Plans To work as a product operations manager with The Motley Fool in Alexandria, Virginia.

JACK ELLIOT TURNER

Hertfordshire, England, Haileybury and Imperial Service College

Jack spent a lot of time thinking and was given a philosophy degree as a reward. He also spent a lot of time at Carolina in the performing arts, starring in lead roles in *Eurydice* and *Rocky Horror Picture Show*, as well as singing tenor and doing vocal percussion for the UNC Walk-Ons a cappella group. For two years, Jack was an executive member of Carolina Creates, an organization aimed at encouraging creativity and the success of student organizations on campus. He spent a semester in San Francisco at Quizlet, and engaged in various entrepreneurial endeavors. His favorite achievement was launching a scholar-to-scholar mentorship program and founding the M-C scholar team, who continue to work to create opportunities to develop emotional wellness in our community.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- CIVIC COLLABORATION**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Lake Superior Sea Kayaking
 Louisville Forward, Louisville, Kentucky
 Rejuvenation Water, London, England
 Learn to Win, Palo Alto, California

Immediate Plans Helping grow the microlearning training app Learn to Win.

ISA MARGARET VAN DER DRIFT

Mebane, Cedar Ridge High School

Isa earned a BA with distinction in both peace, war, and defense and Asian studies with a concentration in Arab cultures. At Carolina, Isa was the Director-General of the Model United Nations at Chapel Hill XVIII conference for high school students. Isa was also a member of the UNC Honor Court and was involved in the Triangle Institute for Security Studies Intelligence Center for Academic Excellence in Intelligence and Security Studies, where she helped organize a simulation exercise alongside the National Defense University. Additionally, Isa completed research on young women's reproductive and economic empowerment in Durham through RTI International and WomenNC, advocating for increased transparency in reproductive health resources for young women in the area.

Summer Enrichment Programs

OUTDOOR LEADERSHIP

CIVIC COLLABORATION

NONPROFIT

PROFESSIONAL EXPERIENCE

Outward Bound, Canadian Border Canoeing

Louisville Forward, Louisville, Kentucky

United States Institute of Peace, Washington, DC

International Center for Research on Women, Washington, DC

Immediate Plans To continue working toward sustainable and inclusive development and conflict-resolution practices for a nonprofit or nongovernmental organization in Washington.

CALEB MICAH WALKER WILSON

Asheville, Asheville High School

Caleb earned a BA in public policy with minors in philosophy and African, African American, and diaspora studies. He studied human rights and social movements in Argentina. He also presented research at the Minority Health Conference on environmental racism and coal ash. Caleb worked as an advocate and as the Latinx program coordinator for the Community Empowerment Fund, serving those experiencing homelessness and poverty. While at Carolina, Caleb developed a love of cooking and will cherish the memories of the many dinner parties and cook outs.

Summer Enrichment Programs

PUBLIC SERVICE

NONPROFIT

PROFESSIONAL EXPERIENCE

Breakthrough Collaborative Greater Boston, Cambridge, Massachusetts

Border Community Alliance, Nogales, Arizona

ACLU of Colorado, Denver

Immediate Plans To volunteer with Servicio Paz y Justicia and work in restaurants in Argentina before pursuing a master's degree in social work.

BRITTANY-DIANA MARFOWAA WIAFE

Concord, Jay M. Robinson High School

Brittany earned a BSPH with distinction in health policy and management, with minors in African studies and women’s and gender studies. She realized a passion for minority health equity in her time at Carolina. She worked on multiple research projects and is proud of her research addressing racial disparities in pain treatment at UPenn and studying mental health distress in UNC first-year students. At Carolina, she served as the co-president of the Organization for African Students’ Interests in Solidarity in her last two years. She graduated as a Buckley Public Service Scholar, having garnered over 400 service hours with organizations such as Volunteers for Youth and Lutheran Services Carolina, through which she mentored young people and aided local refugee families in navigating the U.S. health system, respectively.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- PRIVATE ENTERPRISE**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Maine Appalachian Backpacking and Canoeing
 The Anidaso Nsae Foundation (TANF), Senya Breaku, Ghana
 Community Expert Solutions, LLC, Durham, North Carolina
 University of Pennsylvania Summer Minority Undergraduate Research

Immediate Plans To serve with AmeriCorps for one year before entering into a graduate program to obtain a master’s degree in public health.

LILI EMILIA ZAY

Charlotte, Charlotte Country Day School

Lili earned a BA with highest distinction and highest honors in both philosophy and comparative literature. On campus she enjoyed climbing magnolia trees, walking barefoot, reading in the grass, and attending film screenings. She lived in Carrboro for three out of four years at Carolina, to which she attributed her commitment to earth-oriented, locally supported living. She worked on several farms, which nurtured her love of nature and sustainable agriculture. Over the past four years she dove with sharks, herded cattle, raised a dog, made a few films, traveled to five countries, walked endless miles in the woods, and deepened her devotion to mindfulness.

Summer Enrichment Programs

- OUTDOOR LEADERSHIP**
- PUBLIC SERVICE**
- NONPROFIT**
- PROFESSIONAL EXPERIENCE**

Outward Bound, Sea Kayaking and Mountaineering
 Palau International Coral Reef Center, Koror, Republic of Palau
 International Union for Conservation of Nature, Suva, Fiji
 Ranchlands, Mountainair, New Mexico

Immediate Plans To do farm work in North Carolina before moving to the South Pacific to pursue a career in conservation. Lili dreams of developing and living on the first floating community.

ERIC KAI ZHU

Charlotte, Myers Park High School

Eric earned a BA with distinction in computer science, with minors in chemistry and statistics. During his time at Carolina, he pursued many academic directions, from glaciology and oceanography to artificial intelligence and machine learning. Outside of coursework and research, Eric worked as an undergraduate teaching assistant in the Computer Science Department and was a club trainer for the UNC boxing club. In his free time, Eric loved to rock climb and mountaineer.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
CIVIC COLLABORATION
INDEPENDENT RESEARCH
PROFESSIONAL EXPERIENCE

Outward Bound, Backpacking and Sailing in Maine
 Action Greensboro, Greensboro, North Carolina
 Juneau Icefield Research Program, Juneau, Alaska
 Fidelity Investments, Durham, North Carolina

Immediate Plans To join Captech Ventures as an incoming technical consultant in Denver, Colorado.

OLIVIA MARIE ZITKUS

Pottstown, Pennsylvania, The Hill School

Olivia earned her BA with highest distinction in economics and classics with a minor in history, and was inducted into Phi Beta Kappa. During her Carolina career, Olivia helped to establish the UNC Institute of Politics, served as the music director for the UNC Loreleis a cappella group, and studied with the economics faculty at University College London. Inspired by her live music experiences, she launched the Carolina House Band in 2019. Olivia loved volunteering at the Durham Nativity School, where she tutored in math and Latin. She was awarded the national Mason Stewart Fellowship for her study of classical languages. Olivia completed her time at Carolina having earned highest honors for her senior thesis in economics, which explored the effects of court decisions on the market for antiquities.

Summer Enrichment Programs

OUTDOOR LEADERSHIP
PUBLIC SERVICE
PRIVATE ENTERPRISE
GLOBAL PERSPECTIVE

National Outdoor Leadership School, Pacific Northwest Backpacking
 Breakthrough Collaborative, New Orleans
 The World Bank, Washington, DC
The Journey of Art and Antiquities: From Dirt and Design to Marketplace and Museum, Santa Fe, New Mexico; Montalto di Castro, Italy; New York, New York

Immediate Plans To join The Motley Fool in Alexandria, Virginia, as a content strategist.

In Memory of Wynn Alexandra Burrus '20

Those who knew Wynn Burrus knew her as a remarkable person and an outstanding scholar. She brought brilliance, warmth, and kindness to all of her endeavors and to everyone she met.

Wynn passed away on Tuesday, September 17, 2019, after being critically ill for several days.

Wynn was a beloved scholar and member of the Carolina community. During her three years as a Tar Heel, she held multiple roles in student government and started her own tutoring business for high school students. But she spoke most fondly of Hope for Hope—the organization she founded that collects pen pal letters written by UNC students for children attending Hope

Charter Leadership Academy in Raleigh. Many times, Wynn drove the letters the forty minutes from Chapel Hill to Raleigh herself.

Wynn was also well known in the Raleigh community where she grew up. A graduate of Needham B. Broughton High School, she founded a program that provides service opportunities to special needs students. Wynn also helped start Special Needs Dances for students across Wake County.

The Morehead-Cain community is heartbroken by her loss. Our love goes out to her family, her many friends, and all those she touched.

Morehead-Cain Class of 2021

JONA BOCARI
Tirana, Albania
United World College of the Adriatic

PATRICK ANDERSON BRADEY
Charlotte, North Carolina
Myers Park High School

ANNA KATHERINE BRANDAO
Chattanooga, Tennessee
Girls Preparatory School

LUCAS SAUNDERS BUXTON
Raleigh, North Carolina
Elnoe Magnet High School

KAYLEY ELIZABETH CARPENTER
Indian Trail, North Carolina
Piedmont High School

ALEXANDRIA LEIGH CHADWICK
Swansboro, North Carolina
Swansboro High School

CATHERINE D'ARCY MIYOUNG CHANG
Toronto, Ontario, Canada
The Toronto French School

REUBEN VARGHESE CHEMMANAM
Greenville, North Carolina
Junius H. Rose High School

DENNIS MONTGOMERY CMIEL
Charlotte, North Carolina
Myers Park High School

MIA WENDY COLLOREDO-MANSFELD
Chapel Hill, North Carolina
East Chapel Hill High School

JASON RAY COWAN
Lewiston, North Carolina
Bertie Science, Technology,
Engineering, and
Mathematics High School

HUNTER DAVIS
Baltimore, Maryland
Friends School of Baltimore

JOHN PATRICK DINGES
Alpharetta, Georgia
Marist School

MACKENZIE ELIZABETH DION
Raleigh, North Carolina
Needham B. Broughton High School

CAROLINE ELIZABETH DURANTE
Dallas, Texas
Episcopal School of Dallas

DONALD L. FEJFAR
Marion, Iowa
Linn-Mar High School

EMILY MARGARET GALVIN
Belle Mead, New Jersey
The Lawrenceville School

ANGEL RODOLFO GAONA
La Grange, North Carolina
North Lenoir High School

CHRISTIAN SUTTON RUST GILLESPIY
Greenville, South Carolina
Saint Joseph's Catholic School

LAUREN EMILY GORNITO
Burlington, North Carolina
Western Alamance High School

JUSTIN G. HADAD
Dublin, Ohio
St. Charles Preparatory School

JACQUELYN CLAIRE HEDRICK
Raleigh, North Carolina
Jesse O. Sanderson High School

GRACE LANE FULTON HENLEY
High Point, North Carolina
High Point Central High School

SARA ROSE HOLLEY
Charlotte, North Carolina
East Mecklenburg High School

TANER KYLAN JACOBS
Lumberton, North Carolina
Lumberton Senior High School

VARUN JAIN
Singapore
United World College of South East Asia

RHEA MANISH JAISINGHANI
Brentwood, Tennessee
Ravenwood High School

TAYA SHERIE JOSEPH
Albemarle, North Carolina
Albemarle Senior High School

MATTHEW HAYNES KEITH
Franklin, Tennessee
Battle Ground Academy

JOSHUA WILLIAM KENNEDY
Fort Myers, Florida
Fort Myers High School

KELSIE NAOMI KING
Harrisburg, North Carolina
Hickory Ridge High School

MAX RYAN KOBERNICK
St. Petersburg, Florida
Shorecrest Preparatory School

JOANNA KUANG
New York, New York
Horace Mann School

SARAH JANE KUEHN
Wayne, New Jersey
The Hotchkiss School

PEARCE ARMSTRONG LANDRY II
Greensboro, North Carolina
Greensboro Day School

RICHARD FOSTER LIVINGSTON
Wallace, North Carolina
Wallace-Rose Hill High School

LEVI THOMAS MCCRACKEN
Clyde, North Carolina
Haywood Early College High School

WILLIAM ALBERTO MCGREGOR
Leesburg, Virginia
The McCallie School

ANDREW PHILIP MCCRACKEN
Morganton, North Carolina
Freedom High School

HANNAH ROSE MOTLEY
Leawood, Kansas
Blue Valley North High School

KIMATHI MOKUA MUIRURI
Pickering, Ontario, Canada
Upper Canada College

JOSE EDUARDO NERI
Raleigh, North Carolina
Enloe Magnet High School

SEAN QUAN NGUYEN
Palm Harbor, Florida
Berkeley Preparatory School

**DANIEL OLUWAKOREDE
OGUNBAMOWO**
Chelmsford, England
The Sixth Form College, Colchester

NATHAN JOHN PAIK
Fayetteville, North Carolina
Village Christian Academy

MARCELLA FRANCESCA PANSINI
Mooresville, North Carolina
South Iredell High School

MOLLIE ANNA PEPPER
Charlottesville, Virginia
Charlottesville High School

LUCAS COLE RISINGER
Chapel Hill, North Carolina
East Chapel Hill High School

RUTH ETIESIT SAMUEL
Macon, Georgia
First Presbyterian Day School

FRANCES GALLOWAY SENTILLES
Memphis, Tennessee
Hutchison School

JAY ASHISH SHETH
Charleston, West Virginia
George Washington High School

ASHLEY CHANDLER SIMPSON
Greensboro, North Carolina
Walter Hines Page High School

SOPHIA WESSELS SWIFT
Weaverville, North Carolina
North Buncombe High School

MADISON GRACE TART
Erwin, North Carolina
Triton High School

RAYMOND TU
Guelph, Ontario, Canada
Guelph Collegiate

JESSICA JIADAI WANG
Chantilly, Virginia
Thomas Jefferson High School
for Science and Technology

RICHARD ANDREW WAYLAND JR.
Raleigh, North Carolina
Enloe Magnet High School

JORDYN MARIE WILLIAMS
Winterville, North Carolina
Junius H. Rose High School

REAGAN EMERY WOODARD
Fuquay Varina, North Carolina
Wake Christian Academy

MINA YAKUBU
Wilmington, North Carolina
New Hanover High School

IN MEMORY OF SARAH DUDLEY SASZ '21

In Memory of Sarah “Sally” Dudley Sasz '21

Sally Sasz will be remembered for her kind heart, open and generous spirit, and thoughtful and creative mind. She passed away on Monday, July 6, 2020, during a hike in Utah. She was 21 years old.

The art history and English major loved telling stories through art and other media, as reflected in the many roles she held in high school (Charlotte Country Day) and at Carolina, including being an Arts Ambassador for UNC Arts Everywhere, an editor and board member for the undergraduate magazine *Cellar Door*, and a DJ for WXYC 89.3 FM. Sally's volunteer work on campus and in the Chapel Hill community focused on helping those in need, sharing her love of art, and environmental activism.

Sally was known for being a supportive classmate and compassionate friend. Her charisma was “effervescent” and her personality was one that put others at ease through her own innate confidence, integrity, and humility. Sally was also known as a well-traveled, fearless, and bicycle-loving adventurer. Wherever her curiosity took her, she always spread joy through her positive outlook on life.

The Morehead-Cain community is heartbroken by this tragic loss. Our love goes out to Sally's parents, her sisters, her extended family, and her many friends.

Morehead-Cain Class of 2022

GRANT CHARLES ABRAMS
Charlotte, North Carolina
Providence Day School

CHIAZO CORNE AGINA
Fresno, California
UWC-USA

CHRISTINA MARIE ALPERI
Davidson, North Carolina
North Carolina School of Science
and Mathematics

**ANNA KATHERINE
KALIFEY ALUISE**
New Orleans, Louisiana
Isidore Newman School

VIBHU KISHAN AMBIL
Charlotte, North Carolina
North Carolina School of Science
and Mathematics

OLIVIA ELLENE BELL
Albany, Georgia
Deerfield-Windsor School

JOHN PAUL BENSON
Wilson, North Carolina
North Carolina School of Science
and Mathematics

SHIVAM SHANKAR BHARGAVA
Carmel, Indiana
Brebeuf Jesuit Preparatory School

DANIEL DE CAMPO BONOMO
 Mooresville, North Carolina
South Iredell High School

**TERSHONA DENISE
ALFREDA BRANCH**
Burgaw, North Carolina
Cape Fear Academy

KRISTINA KATHLEEN CHAPPLE
Suwanee, Georgia
Lambert High School

**CAROLINE ELIZABETH
CIARAMITARO**
Memphis, Tennessee
St. Mary's Episcopal School

KATHERINE MUSE COLLAMORE
Chevy Chase, Maryland
Georgetown Visitation Preparatory School

TYLER MAY DEEGAN
Pittsboro, North Carolina
Woods Charter School

CHELSEA TATE DEITELZWEIG
New Orleans, Louisiana
Benjamin Franklin High School

OLIVIA RILEY DELBORNE
Raleigh, North Carolina
Enloe Magnet High School

IVANA CHEYENNE DEVINE
Orangeburg, South Carolina
Governor's School for Science
and Mathematics

JOHN REES DEWEY
Greensboro, North Carolina
Walter Hines Page High School

CONNOR ANTONIO DÍAZ
Chapel Hill, North Carolina
East Chapel Hill High School

BOGUE HIRAM DICK
Swansboro, North Carolina
Swansboro High School

MICHAEL JAMES DORGAN
Huntersville, North Carolina
William Amos Hough High School

**CHARLOTTE SOPHIA
NOWELL DORN**
High Point, North Carolina
Salem Academy

CAPRI ALEXIS D'SOUZA
Oak Ridge, North Carolina
Northwest Guilford High School

**MONTGOMERY MARCUS
EYRE EVANS**
London, England
St. Paul's School

WILLIAM GRANT EVERIST
Asheville, North Carolina
Asheville High School

SAMANTHA CHRISTINE FERRIS
Charlotte, North Carolina
Charlotte Country Day School

PHOEBE MARGARET FLAHERTY
Toronto, Ontario, Canada
Monarch Park Collegiate Institute

WILLIAM ALEXANDER FORREST
Richmond, Virginia
St. Christopher's School

**MELANIE AMERICA
GODINEZ-CEDILLO**
Weaverville, North Carolina
North Buncombe High School

**MATTHEW BENJAMIN
BITTNER ATTICUS GRASSBY**
London, England
Eton College

LUCIA HELENA HAGERT
Austin, Texas
Stephen F. Austin High School

RICHARD SCOTT HALLYBURTON
Durham, North Carolina
Durham Academy

MIRZA ABBAS HASAN
Plano, Texas
Greenhill School

MARGO CLAIRE HELMKE
Tampa, Florida
St. Michaels University School

**TAKHONA GRACE
HLATSHWAKO**
Manzini, Swaziland
UWC Dilijan College

OLIVIA LEIGH HOYNES
Greenville, North Carolina
Junius H. Rose High School

**BENJAMIN FORREST
HUMPHRIES**
Cary, North Carolina
Cary Academy

CLAIRE REEVES HYDE
Memphis, Tennessee
St. Mary's Episcopal School

ANNA ANDREEVNA ILYASOVA
Mount Airy, North Carolina
Mount Airy High School

JALEN WAYNE JOHNSON
Conover, North Carolina
The Discovery High School at
Newton-Conover

HELEN SUSANNE JOHNSTON
Park City, Utah
The Culver Academies

ROBERT FRANKLIN KEENER
Hendersonville, North Carolina
North Carolina School of Science
and Mathematics

CAMRYN GERARD KELLOGG
Wilmington, North Carolina
Cape Fear Academy

MARYAM HANA KHAN
Slough, England
Baylis Court School

ISABEL MAE KINTZLEY
Severna Park, Maryland
Severna Park High School

TRACY COLBURN LAUGHLIN
Charlotte, North Carolina
Providence Day School

HARRISON DAVID LEWIS
Atlanta, Georgia
Pace Academy

MEGAN CONNALLY LIENAU
Dunwoody, Georgia
Mount Vernon Presbyterian School

KATHERINE ARMISTEAD LOUGHRAN
Atlanta, Georgia
Pace Academy

MICHAEL HOSSEINI MARAND
Apex, North Carolina
Panther Creek High School

ALEXANDER SAMUEL MAZER
Manhasset, New York
Manhasset High School

ISABELLE MARIA MCGOEY
Metairie, Louisiana
Academy of the Sacred Heart

ROBERT DUDLEY MCQUEEN
Burlington, North Carolina
The Burlington School

JAYA RANI MISHRA
Winston-Salem, North Carolina
Mount Tabor High School

JACK THOMAS MOORE
Hartford, Connecticut
Conard High School

CAITLIN WEN NYGREN
Chicago, Illinois
Walter Payton College
Preparatory High School

KRUPA SANJIV PATEL
Harrisburg, North Carolina
Hickory Ridge High School

ALAYNA CAMILLE POWELL
Asheville, North Carolina
Enka High School

KELSEY MEGAN RAPPE
Johns Creek, Georgia
Wesleyan School

FRANCES ANNETTE REED
Greenville, North Carolina
Junius H. Rose High School

OLIVIA CATHERINE WEYLER ROMINE

Greensboro, North Carolina
Grimsley High School

KOBE WILLIAM ROSEMAN

Dallas, Texas
St. Mark's School of Texas

MARY HUNTER RUSSELL

Belmont, North Carolina
Saint Mary's School

CHLOE MADISON SAINE

Crouse, North Carolina
West Lincoln High School

SAMUEL BUTLER SANDS

Lutz, Florida
Jesuit High School

NISARG HETAL SHAH

Alpharetta, Georgia
Johns Creek High School

SANYA SHAH

Wilmington, North Carolina
John T. Hoggard High School

SONAM JYOTI SHAH

Cary, North Carolina
Raleigh Charter High School

MARIA FERNANDA LUCIA SILVA MOROTE

Lima, Peru
United World College of the Adriatic

PRAVEENA SOMASUNDARAM

Oak Ridge, North Carolina
The Early College at Guilford

WILLIAM KADE SUTTON

Clinton, North Carolina
Clinton High School

SITA MARIE TAYAL

Charlotte, North Carolina
Myers Park High School

JENNIFER ANDREA TE VAZQUEZ

Graham, North Carolina
Southern Alamance High School

BRIANNA ELIZABETH THOMPSON

Kingston, Jamaica
The Lawrenceville School

CHARLIE TRAN

Gastonia, North Carolina
South Point High School

ANEASHA TUCKER

Charlotte, North Carolina
School of Math, Engineering,
Technology and Science
at Olympic High School

CLASS OF 2022

LETICIA TUSET
Raleigh, North Carolina
Research Triangle High School

ASHLEY HUNT WADE
Spartanburg, South Carolina
Spartanburg High School

MARLEE NOELLE WALLS
Moyock, North Carolina
Currituck County High School

**CHRISTOPHER GRAHAM
WATKINS**
Raleigh, North Carolina
Millbrook Senior High School

HUNTER ALEXIS WEST
Kinston, North Carolina
South Lenoir High School

FLETCHER THOMAS WILSON
Winston-Salem, North Carolina
R. J. Reynolds Senior High School

Morehead-Cain Class of 2023

SENAM MWIZA YAWO ADEDZE

Annandale, Virginia
Georgetown Visitation
Preparatory School

MICHAEL CHARLES ALCORN, JR.

Waxhaw, North Carolina
Cuthbertson High School

MIRANDA ELIZABETH ALMY

Greensboro, North Carolina
Grimsley High School

BAILEY SIMONE BENSON

Phoenix, Arizona
North High School

EVAN MAXWELL BERKOWITCH

San Antonio, Texas
Keystone School

RHEA BHAGIA

Charlotte, North Carolina
Providence Day School

ANDREW JACK BUCHANAN

Redondo Beach, California
Chadwick School

NAOMI ELISE BURNS

Broomfield, Colorado
Peak to Peak Charter School

**KATHERINE
ELIZABETH CARROLL**

Charlotte, North Carolina
East Mecklenburg High School

SOPHIE SEOYOUNG CHO

Raleigh, North Carolina
Leesville Road High School

**ELEANOR ANNE
CHRISTIANSON**

Wayzata, Minnesota
Providence Academy

CAROLINA COCH

Chapel Hill, North Carolina
Chapel Hill Senior High School

ILYAS JAMES COLIE
Asheville, North Carolina
Asheville High School

ZOE VIRGINIA CONNER
Charlotte, North Carolina
Charlotte Country Day School

WILLIAM MARK DILLON, JR.
Charlotte, North Carolina
Myers Park High School

CULLEN STUART DUVAL
Brevard, North Carolina
Brevard High School

LUCY ROSE DYSON
Barnsley, England
New College Pontefract

NOOR MOSTAFA EL-BARADIE
Abqaiq, Eastern Province, Saudi Arabia
St. Andrew's School

ROLI ENONUYA
Rochester, England
Sir Joseph Williamson's
Mathematical School

JORDAN NICOLE FELDMAN
 Mooresville, North Carolina
Lake Norman High School

SHI NAN FENG
Coquitlam, British Columbia, Canada
Port Moody Secondary School

ANNABELLE VIRGINIA FISHER
High Point, North Carolina
High Point Central High School

JACK LANDMAN GOLDSMITH IV
Newton, Massachusetts
Newton North High School

DANIEL JOSEPH GONZALEZ
Coral Gables, Florida
Christopher Columbus High School

VIRGINIA CLAIRE GRIFFIN
Wilmington, North Carolina
John T. Hoggard High School

**MEAGAN JACQUELINE
HARRINGTON**
Farnham, England
Alton College

TYLAH RUKIYA HARRISON
Durham, North Carolina
Charles E. Jordan Senior High School

JACOB RICHARD HAWKINS
Huntersville, North Carolina
Mountain Island Charter School

CHARLIE DONALD HIRSCH
Atlanta, Georgia
Pace Academy

EMMAUS WILLIAM HOLDER
Roanoke Rapids, North Carolina
KIPP Gaston College Prep

JUNEAD KHAN
Slough, England
The Langley Academy

KURT ERIC AXEL LINDQUIST III
Morganton, North Carolina
Robert L. Patton High School

AMALIA GABRIELA MARMOLEJOS
Washington, DC
Stone Ridge School of the Sacred Heart

MCKENZIE ELIZABETH MARTIN
Davidson, North Carolina
William Amos Hough High School

PATRICE MIRANDA MCGLOIN
Washington, DC
Mercersburg Academy

MAKENNA MARIE MCGOUGH
Concord, North Carolina
Cox Mill High School

TESS ISABELLA MCGRINDER
Niskayuna, New York
Niskayuna High School

JALEN ANTHONY MCKOY
Durham, North Carolina
Hillside High School

MABLE YILING MIAO
Englewood, Colorado
Cherry Creek High School

CLAY BINGHAM MORRIS
Madison, Mississippi
St. Andrew's Episcopal School

KOCHOE AKOSUA NIKOI
New York, New York
Groton School

MICHAEL GARRETT O'BRIEN
Gibsonville, North Carolina
Western Alamance High School

RAYMOND THEODORE PALMA
Durham, North Carolina
Riverside High School

SIMON NAYAK PALMORE
Washington, DC
St. Albans School

MISHKA MORENIKE PHILIZAIRE

Alexandria, Virginia
Thomas Jefferson High School
for Science and Technology

ETHAN JAMES PHILLIPS

Fairfax, Virginia
Thomas Jefferson High School
for Science and Technology

ANNA LOUISE DANEK PICKENS

Pittsboro, North Carolina
Northwood High School

HARRISON SEAN PUMPHREY

Greenville, North Carolina
Junius H. Rose High School

ALEXANDER FORBES REID

Winston-Salem, North Carolina
West Forsyth High School

**ZIANNE MACKENZIE
RICHARDSON**

Warrenton, North Carolina
Warren County High School

SELINA SHI

Bloomfield Hills, Michigan
Cranbrook Kingswood Upper School

AVNI PANDYA SINGH

Austin, Texas
Stephen F. Austin High School

JACKSON THOMAS STONE

Wilson, North Carolina
Greenfield School

GRAYSON SPENCER SWORD

Asheville, North Carolina
The Asheville School

ANANYA TADIKONDA

Boysds, Maryland
Richard Montgomery High School

ARYAN JWALANT TALATI

Calgary, Alberta, Canada
Henry Wise Wood Senior High School

TATUM KAY TRYSLA

Leawood, Kansas
Blue Valley North High School

JACOB LARSEN TURNER

Cary, North Carolina
Enloe Magnet High School

KARTIK TYAGI

Cary, North Carolina
Enloe Magnet High School

NICHOLAS HUNTER VAUGHAN

Bermuda Run, North Carolina
Calvary Baptist Day School

HAYDEN CHRISTOPHER VAUGHN

Nebo, North Carolina
McDowell High School

CHRISTIANA HOPE WAYNE

Moore, South Carolina
Oakbrook Preparatory School

GREEAR ARTHUR WEBB

Raleigh, North Carolina
Jesse O. Sanderson High School

WEBSTER WINFRIED WERNER WOLTERSDFORF

Leipzig, Saxony, Germany
UWC Robert Bosch College

Morehead-Cain Class of 2024

HEIDI MARIE ALKOUTAMI
Hickory, North Carolina
UWC Robert Bosch College

LINDLEY BRADYN ANDREW
Siler City, North Carolina
Jordan-Matthews High School

KAYRIS ANNA BAGGETT
Colorado Springs, Colorado
United World College of South East Asia

AVNI BANNURU
Cary, North Carolina
Apex High School

JULIA ROSE BASSETT
Boone, North Carolina
Ashe County High School

GRACE WALKER BERRY
Washington, North Carolina
Washington Senior High School

**EMMA-KATHERINE
ALMEIDA BOWERS**
Charlotte, North Carolina
Myers Park High School

LWAZI ALWABA BULULU
Port Elizabeth, South Africa
Groton School

EMILE LEO CHARLES*
Chapel Hill, North Carolina
North Carolina School of Science
and Mathematics

**SADIE ARLENE
CHESTON-HARRIS**
Takoma Park, Maryland
Phillips Academy

EUGENIA CHEUK YIN CHOW*
Hong Kong
Chinese International School

ANA LUCIA CIRO
Orlando, Florida
William R. Boone High School

ANNA ELIZABETH CONNORS*
Baltimore, Maryland
Park School of Baltimore

ANDREA LYNN CORNEL
Raleigh, North Carolina
Needham B. Broughton High School

EVELYN ASHLEY DALTON
Charlotte, North Carolina
Myers Park High School

ZANE STAR DASH
Wilmington, North Carolina
Isaac Bear Early College High School

MORGAN JACK DAVIES
Warrington, England
St. Ambrose Catholic Grammar School

SOUL JADE DAYAN*
Winston-Salem, North Carolina
Mount Tabor High School

VIVIAN YING DENG
Chapel Hill, North Carolina
East Chapel Hill High School

**MATTHEW LINLEY
MICHAEL DEO**
Aurora, Ontario, Canada
St. Andrew's College

MOLLY KATELYN DORGAN
Waynesville, North Carolina
Tuscola Senior High School

NINA SIMONE FISHER*
Guelph, Ontario, Canada
Bishop Macdonell Catholic High School

CAROLINE ANN FURRIER*
Palo Alto, California
Palo Alto Senior High School

QUINTIN AVERY GAY*
Cedar Rapids, Iowa
Washington High School

JULIAN RUBEN GOLDNER*
Nashville, Tennessee
Lincoln High School

ANN HOOK GOULIAN
Raleigh, North Carolina
Enloe Magnet High School

MAYA GROFF
Pittsburgh, Pennsylvania
Shady Side Academy

**CHRISTOPHER
GANTT HOLLIDAY**
Chapel Hill, North Carolina
Charles E. Jordan Senior High School

* Returning from a 2019–2020 gap year

**EMERSON FANT
HARRISON HOUSER**
Mooresville, North Carolina
Community School of Davidson

JONATHAN SUWEN HUANG
Collierville, Tennessee
Memphis University School

ELEANOR JANE HUMMEL
Louisville, Kentucky
duPont Manual Magnet High School

KAYDEN SUZANNE HUNT
Charlotte, North Carolina
Ardrey Kell High School

EMILY MARY JENKINS
Charlotte, North Carolina
Myers Park High School

RYAN MATTHEW JENSEN
Raleigh, North Carolina
Leesville Road High School

JAIDA JETT
Holly Springs, North Carolina
Cary Academy

MILENA ALMITRA JOJIC
Shawnigan Lake, Canada
Shawnigan Lake School

MAKAYLA ALLESON KEY
Greensboro, North Carolina
James B. Dudley Senior High School

BENJAMIN SAMUEL KLEIN
Durham, North Carolina
Durham Academy

EVELYN LOUISE MCCRADY
Atlanta, Georgia
The Lovett School

TAYLOR SIENNA MOLINA*
Edgewater, New Jersey
Leonia High School

CARSON RYAN MOORE
Meridian, Idaho
Rocky Mountain High School

URAEEL ELIAM MUSSIE
Gastonia, North Carolina
Highland School of Technology

**SHUHUD ABDELHADI
MUSTAFA**
Kenly, North Carolina
Smithfield-Selma Senior High School

JOHN GARNETT NELSON
Richmond, Virginia
St. Christopher's School

SAVANNAH JANE O'BRIEN
Washington, North Carolina
Beaufort County Early
College High School

RICHARD EKENE OKORO
Raleigh, North Carolina
Enloe Magnet High School

JONATHAN PAUL OSBORNE
Chapel Hill, North Carolina
Carrboro High School

RUTA GABRIELE PETRIKIS
Charlotte, North Carolina
Ardey Kell High School

OLIVIA KELLY PITT
New Orleans, Louisiana
Isidore Newman School

JARED SETH PITTMAN
Green Mountain, North Carolina
Mitchell High School

SARAH GRACE PROSSER
Morehead City, North Carolina
West Carteret High School

PARKER LANE PRYSIAZNIUK
Mocksville, North Carolina
Davie High School

KELLY ANN RAY
Farmington, Connecticut
Miss Porter's School

ALLISON NICOLE REILLY
Dedham, Massachusetts
Milton Academy

ASHTON LEE RIERSON
Mount Airy, North Carolina
Mount Airy High School

**JESUS-JAVIER
RODRIGUEZ OLMEDO**
Miami, Florida
Christopher Columbus High School

LIA STARR SALVATIERRA*
Palo Alto, California
Palo Alto Senior High School

LUIS SALVADOR SANCHEZ
Raleigh, North Carolina
Wake Young Men's Leadership Academy

EMILY ANN SCHMIDT
Greenville, North Carolina
Junius H. Rose High School

JASPER MUNRO SCHUTT*
Larkspur, California
San Francisco University High School

* Returning from a 2019-2020 gap year

CLASS OF 2024

EMILY REDNALL SMITHER
New Orleans, Louisiana
Benjamin Franklin High School

MARY KATHERINE STUKENBORG
Memphis, Tennessee
St. Mary's Episcopal School

BRANDON SEAN TORNG
McLean, Virginia
St. Albans School

KARINA VASUDEVA
Chevy Chase, Maryland
Bethesda-Chevy Chase High School

KATHERINE GRACE WADDELL
Acworth, Georgia
Baylor School

HELENA ROSE WALSH
Horsham, England
Christ's Hospital

SYMONE ELISE WELCH
Waldorf, Georgia
St. Timothy's School

RICHARD LOWDER WHITFIELD
Mooresville, North Carolina
Mooresville Senior High School

IRA STONE WILDER
Henderson, North Carolina
Kerr-Vance Academy

DAUGHTRY REID WILLIAMS
Dunn, North Carolina
Triton High School

Taking a 2020–2021 Gap Year

**BOATEMAA ADOAWAA
AGYEMAN-MENSAH**
Ham Lake, Minnesota
Breck School

MARK ANTHONY FINAMORE
Taipa, British Columbia, Canada
St. Michaels University School

NOAH JOSEPH GOTTLIEB
Winston-Salem, North Carolina
R. J. Reynolds Senior High School

**MICHAEL JOSEPH
HOSTUTLER II**
Norfolk, Virginia
Norfolk Academy

DAVID GRAHAM PHILLIPS
Brevard, North Carolina
Brevard High School

REBECCA HANNUM SEGAL
Raleigh, North Carolina
Cary Academy

ALAINA MARY SHIELDS
Germantown, Maryland
Poolesville High School

TAYLOR ELIZABETH SHINAL
Gladwyne, Pennsylvania
Harriton High School

**ROARIKER ANTHONY
SWENSON**
Overland Park, Kansas
Blue Valley North High School

ASHER HOWARD WEXLER
Raleigh, North Carolina
Research Triangle High School

GRACE MARIAN WOLF
Appleton, Wisconsin
The Loomis Chaffee School

2010s

2010 | First international scholars selected from expanded international candidate pool (United World College schools, American Schools abroad, and Turkish schools)

2012 | Sixth Morehead-Cain Alumni Forum: "All the Fun of College. None of the Stress."

2012 | Leadership phase of the TOGETHER Campaign begins; goal is to raise \$25 million in gifts and pledges as well as \$25 million in planned gifts; goal is reached ahead of the 2018 target date

2015 | Seventh Morehead-Cain Alumni Forum and official launch of the TOGETHER Campaign: "Championing the Lifelong Journey"

2016 | David Wright '80 becomes the first Morehead-Cain Alumnus to be elected chair of the Foundation board of trustees

1 Tim Sullivan '85 delivers the keynote address on the floor of the Dean E. Smith Student Activities Center at the 2015 Morehead-Cain Alumni Forum **2** Venroy July '04 gives his SEVEN Talk at the 2015 Alumni Forum **3** British Alumni Patrick Emerson '92 (left) and Jeremy Bedford '91 at the 2018 Alumni Forum; Patrick, an advanced sommelier, gave a wine-tasting lesson for Forum attendees **4** Wilson Parker '15, J.R. Rodrigo '15, Bridget Larman '15, Benton Moss '15, and Noam Argov '15 pose for a selfie at the 2015 Alumni Forum **5** Then-general counsel of the University Mark Merritt '79 joins Barbara Rosser Hyde '83, Brian Strong '00, and Chuck Lovelace '77 for a panel discussion about the campus's recently toppled Confederate Monument **6** North Carolina Governor Roy Cooper '79 was the keynote speaker at the 2018 Alumni Forum **7** Marina Chase Carreker '03, Julie McManus Werry '03, and Kim Jessen Roberson '03 at the 2018 Alumni Forum **8** Robin Berholz Cory '98 and Robbie Bach '84 at the Uncle Mot Trot 5K at the 2018 Alumni Forum

9 Rachel Mazzyck Pfeifer '02 gave the keynote address at Final Selection Weekend 2019; Rachel is the first female Morehead-Cain alum elected to the Morehead-Cain board of trustees; she is also the youngest and the first Black trustee of the Foundation

6

2016 | Trustees and staff undertake a full review of the four criteria for the scholarship and decide to focus the majority of the selection process on the character and leadership criteria; academics and physical vigor are threshold criteria decided at professional reader level; staff pursues additional methods of assessment to complement written application and panel interviews

7

2017 | In-depth alumni engagement research done pro bono by the Boston Consulting Group, courtesy of BCG Senior Partner and Managing Director Mike Deimler '86

2018 | Eighth Morehead-Cain Alumni Forum: "TOGETHER. Again."

2018 | New version of the MC Network is launched, featuring live feed; database of members searchable by location, careers, interests, etc.; news; events; groups (geographic, affinity); job board

2019 | Regional interviews in North Carolina are replaced by asynchronous video interviews for North Carolina semifinalists; the selection process becomes 100 percent consistent for all applicants: application form, video interview, Final Selection Weekend in-person interviews and group activities

2019 | Morehead-Cain Alumni-to-Scholar Mentoring Program launched

2019 | New goal established for the TOGETHER Campaign: \$75 million; goal is surpassed by alumni in time for the 75th anniversary of the Foundation

2019 | Rachel Mazyck Pfeifer '02 is the first female Morehead-Cain alum to join the board of trustees; she is also the youngest and the first Black trustee of the Foundation

8

9

Morehead-Cain Foundation Staff

BEAR BONDURANT
Annual Fund Coordinator

CATHY BRYSON
Scholar Selection Assistant

JULIE DEVOE
Director of Scholar Advising

SOPHIA FIGUEROA
Program Coordinator for
Scholar Advising

MALLORY FINDLAY
Scholar Advisor

BRENDAN FOLEY
Director of Communications

DAVID GREER
Director of Development

HANNAH HANNAN
Executive Assistant

CHUCK LOVELACE '77

Executive Director

MEGAN MAZZOCCHI

Associate Director and Director
of Alumni Engagement

JULIE MCCAY

Events Manager

STEVE MICHALAK

Treasurer

KATY VINROOT O'BRIEN

Program Assistant

SARAH O'CARROLL

Content Specialist

JUSTINE OKERSON

Director of Scholar Selection

EMILY OLSON

Alumni Engagement Manager

**KIM JESSEN
ROBERSON '03**

Western Region
Development Officer

ANN SMITH

Scholar Selection Officer

MONTEZ THOMAS

Scholar Advisor

ANAHID VRANA

Morehead House Manager

Special Thanks

Shana Fulton '98
Julie Huffaker '91
Lien Nguyen '06
Brian Strong '00
Steve Toben '78

Kent Corley
Leon Godwin
Kevin Guskiewicz
Mitch Prinstein
Deborah Rupp

Rivers Agency

The Morehead-Cain Foundation

Post Office Box 690
Chapel Hill, NC 27514-0690
moreheadcain.org
Follow us @moreheadcain