

UNCSA
POWERING
CREATIVITY

The Campaign for UNCSA

Five Years of Impact
2016 - 2021

A new paradigm

2020's reimagined film version of "The Nutcracker" has been **viewed more than 116,000 times** worldwide to date — the largest audience in the 55 consecutive years UNCSA has presented the holiday favorite. It **raised \$230,394** in net funds for student scholarships.

Your gifts will shape the future—our future.

Dear friends and supporters,

I am thrilled to share with you this report on the most ambitious fundraising effort in the history of the University of North Carolina School of the Arts, *Powering Creativity: The Campaign for UNCSCA*.

When this campaign began in 2016 with a transformative gift from dear friend and former Chancellor Alex Ewing, we knew that there was tremendous potential to make an impact on UNCSCA and its students, faculty and staff that would propel our university into the future on a more solid financial footing than ever before. However, even our most optimistic projections did not fully anticipate the seemingly boundless enthusiasm and generosity that would be demonstrated toward this institution in the five years that followed.

Even in the face of a global pandemic and the worldwide contraction of the performing arts, our extraordinary donors helped us reach unprecedented heights. As you will see in this report, not only have we seen the highest levels of giving in university history, we have also seen the largest-ever individual gift, the largest-ever alumni gifts, and significant increases in the number of scholarships that UNCSCA is able to offer.

We have seen gifts arrive that are helping to transform the physical infrastructure of our campus, as well as gifts that help to better connect our university to the community that surrounds us and of which we are a part. Other gifts have helped our arts conservatories to build and expand programs that push the limits of technology and technique and prepare our emerging artists for a rapidly changing arts landscape so they can thrive no matter what the future holds. We have also received gifts that help to ensure that the faculty and guest artists whose knowledge and experience guide the academic and artistic growth of our students have the resources they need.

These gifts—your gifts—are hard at work on our campus, sustaining our artists and encouraging their work. This report contains just a small sample of the countless demonstrations of generosity we have witnessed over the past five years. We are grateful to each and every donor who made UNCSCA a philanthropic priority.

Thank you, sincerely, for your support. You truly are powering creativity in countless ways.

Brian Cole
Chancellor

Five years ago, UNCSA began its first major fundraising campaign in decades. With a lead gift from beloved Chancellor Emeritus Alex Ewing, *Powering Creativity* began quietly in 2016.

Launched publicly in September 2019, the campaign was the most ambitious fundraising initiative in UNCSA history. With a goal of \$65 million, it was poised to make a transformative impact on students, faculty, staff, and the wider community.

Thanks to the generosity of thousands of supporters, *Powering Creativity* soared past its goal, and the funds received are already hard at work, helping our emerging artists reach new creative heights.

***Powering Creativity* focused on five pillars:**

Scholarships: \$35,909,064

Faculty Support: \$5,552,959

Innovation: \$25,611,544

Living & Learning Environment: \$6,682,927

Community Engagement: \$1,583,464

Total Raised:

\$75,339,958

Goal: \$65 Million

Achieved: **115%**

Powering Creativity

The Campaign for UNCOSA

Highlights

Nearly **19,400** individual gifts made by more than **10,000** unique donors

More than **70** new endowed and current use scholarships created and **dozens more** expanded

More than **\$5.5 million** raised from UNCOSA alumni

New endowed professorships in the Schools of **Drama, Design & Production**, and **Music**, and in the **Division of Liberal Arts**

Renovation of the newly renamed **Alex Ewing Performance Place**

Creation or expansion of initiatives such as the **Institute for Performance Innovation**, the **Choreographic Institute**, the **Media and Emerging Technology Lab (METL)**, and the **Animatronics MFA program**

An endowed professorship supporting **guest artists**

Forty-one new planned gifts totaling more than **\$12.5 million**

Scholarships

Fueling Artists Who Will Shape the Future of the Arts

**We believe that talent, passion and dedication—
not financial circumstance—should determine
who has access to the high-caliber conservatory
training that UNCSCA provides.**

From the time that *Powering Creativity* was conceived, scholarship support was the single largest pillar of the campaign. In the end, the scale and scope of the investment in UNCSCA's emerging artists was nothing short of extraordinary.

The amount raised for scholarship support shattered the goal of \$25 million and is already making a permanent and lasting difference in the university's trajectory.

Transformative gifts came from every direction.

Some were received from trusted partners with long histories of support for UNCSCA. **The William R. Kenan, Jr. Charitable Trust**, for example, contributed \$5 million to expand the **Kenan Excellence Scholars program**. The program, which was initiated in 2005, provides in-state tuition, fees, and room and board for four years of study, with a focus on first-generation and minority students. The new gift by the Kenan Trust increased the number of scholarships awarded from 12 to 20 annually.

"The trustees of the William R. Kenan, Jr. Charitable Trust and I are delighted to support the expansion of this important program, helping increase access for even more young artists to the top-tier training offered by UNCSCA," said Tom Kenan, Kenan Trust trustee and emeritus member of the UNCSCA Board of Trustees.

Other gifts came from new friends and partners, including an unprecedented number of UNCSCA alumni. Two of the largest alumni gifts in university history were documented during the campaign period, both of which will support scholarships.

The first landmark alumni gift came from **David Loring, a 1968 high school graduate of the School of Dance, and his husband, John Dickens**. They established

a merit-based scholarship named for Loring in the School of Dance through a will bequest with an expected value in excess of \$2 million.

Originally from Waynesville, N.C., Loring had no formal dance training when he applied to be a part of the first-ever high school class at the newly established institution then known as the North Carolina School of the Arts. That was the first step in a dance career that would span decades, including time as a soloist with Het Nationale Ballet in Amsterdam, an international tour with Rudolf Nureyev, and time at the American Ballet Theatre, where his roles included the Tiller in Antony Tudor's final ballet, "The Tiller in the Fields." Loring then transitioned into musical theater, where he spent the rest of his career appearing in musicals such as "Mame" and "The Phantom of the Opera."

His journey to the School of the Arts and then to a professional stage career "was unheard of in the 1960s for a kid from Waynesville," Loring said. "I got there because I got help from a lot of places. We've come a long way since then, but there are always those people who need a chance, and we want to give that chance to somebody."

The other landmark alumni gift received during the campaign came from an anonymous graduate of the School of Music, who documented a \$2 million planned gift to support merit-based scholarships in that school. Other alumni support included a gift from Tony and Emmy Award-winning costume designer and **alumnus Paul Tazewell '86**, which established a merit-based scholarship for undergraduate students of color in the School of Design & Production.

"We are thrilled and humbled by these extraordinary demonstrations of support for our students," said Chancellor Brian Cole. "All of us at UNCSCA express our deep appreciation."

Total raised in support of scholarships:

\$35,909,064

Scholarships created or expanded during *Powering Creativity*, a partial list:

Allen-Stewart Vocal Arts Endowed Scholarship Fund
in the School of Music

Amanda McBride Endowed Scholarship in **Drama**
Animatronics Graduate Fellowship Endowment

Annie New Kendall High School Classical Ballet

Barrett Endowed Scholarship in **Drama and Music**

Carrie Wood Lighting Scholarship

Charles Mull Endowed Scholarship in **Oboe**

Cirque du Soleil Technology in Automation

Ashley E. Edwards Endowed Dance Scholarship

Clyde Fowler Scholarship in **Design & Production**

David Loring Endowed Scholarship in **Dance**

David North Endowed Memorial Scholarship for **Lighting Technology**

Grace and George McBride Endowed Scholarship in **Music**

Hollywood Foreign Press Association Endowed Scholarship in **Filmmaking**

Holt Family Guitar Studio Scholarship Endowment

James B. Heltibridle Endowed Memorial Scholarship in **Film**

John and Jane Gehring Piano Scholarship

Laura Elizabeth Bruton Endowed Viola Scholarship

Mel Tomlinson Memorial Scholarship

Susan Jaffe Endowed Dance Scholarship

Phyllis Ruskin Scholarship in **Filmmaking**

The Rex Welton – Out at the Movies LGBT Scholarship
and many more. Thank you for empowering artists!

Faculty

Supporting Faculty Who Are Changing the Artistic Landscape

Our world-class faculty is one of UNCOSA's greatest assets.

UNCOSA faculty are deeply engaged industry leaders and effective educators who are wholly committed to developing the next generation of artists.

The creative industry is rapidly evolving, requiring a reimagined arts education. With deep expertise in cutting-edge technologies and techniques, our faculty help students transition seamlessly into their careers, leveraging their industry contacts to provide UNCOSA's emerging artists with exceptional opportunities.

One way UNCOSA supporters stepped up to help recruit and retain top faculty is by creating new endowed professorships in the Division of Liberal Arts and in the Schools of Drama, Design & Production, and Music.

These professorships are, in many cases, eligible for matching funds from the University of North Carolina System that will greatly augment their reach.

"We are deeply grateful to our remarkable donors and to the UNC System for making these significant professorships possible," said Chancellor Brian Cole. "Endowed professorships play an extraordinarily important role in keeping UNCOSA competitive for top-tier faculty."

Anonymous donors created two new endowed professorships in piano—the **Clifton Matthews Distinguished Professorship** and the **Eric Larsen Distinguished Professorship**—that will help to ensure that top faculty members continue to thrive in the School of Music.

The professorships—both named for retired piano faculty—were created through gifts of \$500,000 each and were matched, dollar for dollar, by the UNC System Distinguished Professors Endowment Trust Fund. These gifts create significant endowments capable of funding the professorships in perpetuity. The initial recipient of the

Matthews Professorship is Dmitri Shteinberg, while the Larsen Professorship has been awarded to Dmitri Vorobiev.

Elsewhere on campus, UNCOSA received gifts totaling \$750,000 in June 2021 to endow a distinguished professorship from staunch supporters and members of its board of trustees. A gift of \$500,000 from **Michael and Amy Tiemann** of Chapel Hill, N.C. will endow a distinguished professorship in the Division of Liberal Arts. Their gift was met with an additional \$250,000 from **UNCOSA founder and Trustee Emeritus Thomas S. Kenan III**.

"For more than half a century, UNCOSA has trained artists and creative professionals to be excellent technicians and flawless craftspeople," said Michael Tiemann, a former chair of the board of trustees. "What really makes our students and alumni stand out, however, is the integration of a liberal arts education into the conservatory model, exposing them to history, literature, science, and systems of thought, expanding their perspectives and increasing their potential. You can see it in their performances and portfolios, and you can see it in the way they become leaders in their communities."

"We are grateful that Michael, Amy and Tom chose to support our university in this way," Cole said. "Our faculty are the lifeblood of our institution, and support like this helps us to bring the most talented, forward-looking educators available to our campus. By supporting the Division of Liberal Arts, this gift has the capacity to influence the educational trajectories of our undergraduate students."

Total raised for faculty support:

\$5,552,959

**School of Filmmaking
included in Top 50
entertainment
programs worldwide**

Variety

PICTURED:

School of Filmmaking faculty member Tom Ackerman leads a cinematography class.

PICTURED

School of Dance faculty member Ming-Lung Yang leads a contemporary class.

School of Design &
Production costume
design program among
Top 10 in the world

School of Drama #4
undergraduate acting
program in the world

Hollywood Reporter

School of Filmmaking
#5 in ranking of
Top 50 film schools

TheWrap

Innovation

Powering New Expressions of Creativity

The arts have always been about innovation: new ideas, new techniques, new voices and new methods of expression.

The support for innovation that UNCSA has received during *Powering Creativity* is already at work helping the school fuse conservatory training with advances in technology and technique, preparing our gifted emerging artists to tell timeless stories in relevant ways for the audiences of today and tomorrow.

Support for innovation represented a major pillar of *Powering Creativity*, and received a tremendous boost thanks to an anonymous \$10 million gift in 2016 to support cutting-edge technologies in the Schools of Design & Production and Filmmaking.

One such program is the groundbreaking new **Animatronics graduate program**, which welcomed its inaugural class in the fall of 2021. The program promotes out-of-the-box thinking and problem-solving by exposing students to the processes needed to design, build, and execute story-enhancing objects that encompass the frame, skin, and brain.

School of Design & Production Dean Michael Kelley calls animatronics “technology, mechanics and art blended together. By building on existing curricula in areas including stage properties, wig and makeup prosthetics, stage automation, and robotics, D&P will train the next generation of artists for leadership-level positions in the fields of creature/animatronic design, sound design, sound engineering, and mechanical engineering for the broader entertainment industry.”

The UNCSA animatronics program is unique because it focuses on storytelling. “As an arts conservatory,” Kelley says, “storytelling is at the core of everything we do. Our animatronics program is grounded in the arts, in utilizing science and technology to tell compelling stories.”

“We’ve built a graduate program that reflects our reputation for rigorous training and that will fill a specific need for the future of the arts and entertainment industry,” Kelley says. “Graduates of the UNCSA animatronics program will be in high demand.”

Another major initiative that grew, in part, out of the transformative anonymous gift is the **Media and Emerging Technology Lab (METL) in the School of Filmmaking**. METL launched in 2017 and is dedicated to the exploration

of using emerging technologies such as augmented reality (AR) and virtual reality (VR) across industries, including medicine, business, education, arts and culture, and gaming entertainment.

METL’s programs include the Immersive Storytelling Residency, which brings together writers, technical artists, and software engineers to create fully realized VR experiences.

“As one of the few immersive labs in the country to be housed in a professional arts conservatory, METL is uniquely situated to train and serve as a resource for the next generation of creative innovators,” said METL Director Ryan Schmaltz, who conceived the storytelling residency. “The residency brings together people with complementary skill sets, gives them room to develop an idea using METL’s technology and resources, and provides guidance and mentorship by key industry experts.”

Elsewhere on campus, innovation can be seen in countless other ways. In the School of Dance, for example, support from donors—including UNCSA Board of Trustees member **Noel “Skip” Dunn** and **Mia Celano**—made the **Choreographic Institute** possible. The Institute provides choreographic residency opportunities for professional choreographers each summer, where they collaborate with dance students to create and perform new works. The result is a creative laboratory that introduces UNCSA dancers to new artistic perspectives from across the globe.

The institute is beneficial for both students and choreographers. “I’ve never worked with this many dancers for a piece before—I think this was double the number,” says Marika Brussel, a 2019 Choreographic Institute resident and contemporary ballet choreographer whose works have been commissioned by ARC Dance, Columbia Repertory Ballet and Berkeley Ballet. “So right away, it was a big challenge for me. By embracing that challenge and talking to the other choreographers, I feel like my work has developed in unexpected ways.”

Total raised for Innovation:

\$25,611,544

Living & Learning Environment

Developing State-of-the-Art Facilities for Growth and Mastery

Emerging artists need space to thrive.

Thanks to the support of many donors, updated and enhanced spaces on UNCSCA's campus will enrich performances, build community, and foster artistic growth.

Studios, soundstages, rehearsal spaces, and performance and screening venues are vital classrooms and laboratories. For our faculty to prepare their students for the real world, the systems in these environments must meet current standards for industry technology.

"Enhancing the living and learning environment was one of five comprehensive campaign pillars and an objective of our Strategic Action Plan," said Vice Chancellor for Finance and Administration Michael Smith, who oversees the division responsible for campus buildings and grounds. "Succeeding at our mission of training the

most talented artists for the global entertainment industry requires a substantial investment in the facilities and technology that enable our expert faculty to prepare students for the real world."

One space on campus that has been transformed thanks to the generosity of donors is the **Alex Ewing Performance Place**, newly renamed in honor of the beloved former chancellor who gave the lead gift in the *Powering Creativity* campaign to support the renovation of the space. The Alex Ewing Performance Place opened more than 30 years ago, and critical upgrades to this vital on-campus performance space were long overdue.

"We were thrilled to be able to proceed with the renovation that is necessary to give our students the best possible learning experience in a facility that reflects current industry standards," said Associate Vice Chancellor for Facilities Management Steve Martin. Upgrades were made to both the **Gerald Freedman and Catawba theaters**, including replacing obsolete theatrical lighting and the installation of audiovisual equipment. In Freedman Theatre, the proscenium walls, which separated the stage from the auditorium, were demolished, and the stage was extended on both the left and right. New seats, carpeting, and paint were added and finishes were refreshed throughout the facility. Additionally, building maintenance, such as repairs to the roof and to the heating and air conditioning, were made.

Improvements to the living and learning environment on campus were not limited to building renovations. Donors also contributed to initiatives such as the **Piano Acquisition Fund**, which was used to purchase and service pianos, perhaps the most ubiquitous and indispensable instrument on the UNCSCA campus, used by students and faculty of many disciplines.

Our students perform at the highest level. Donor support is helping to ensure that the spaces where they learn and work are equal to the task.

Total raised for Living & Learning Environment:

\$6,682,927

PICTURED:

Spring Opera 2021
"L'heure espagnole"

PICTURED:

ArtistCorps members at work in schools throughout the community

Community Engagement

Strengthening Cultural Life Through Arts Experiences

UNCSA students are skilled, inventive, and ready to become champions of the arts for all.

By engaging with the community at large, our students enrich their journeys of expression and reach new audiences—ensuring that the arts continue to be the connective fabric of a vibrant society, open to and reflecting the experiences of everyone.

Support from *Powering Creativity* donors helps community engagement programs remain a vital part of the student experience at UNCSA, allowing emerging artists to share their work and broaden their horizons.

ArtistCorps, the primary community-focused initiative at UNCSA, was established in 2015 to help students engage in meaningful work in the community with a goal of improving the lives of North Carolinians from all walks of life through the arts.

ArtistCorps members work primarily with school-age children and seniors, providing arts instruction, integration and exposure throughout the Winston-Salem community.

Specific ArtistCorps projects include a program that brought UNCSA students from the School of Filmmaking to Brunson Elementary School in Winston-Salem, where they integrated film into the regular curriculum, engaging students in a new and different way.

“Here at Brunson, our teachers are versed in a lot of pedagogical styles,” Brunson Principal Jeff Faullin said. “When you bring in an ArtistCorps member who has a completely different skill set but is able to connect to those standards, our students gain exposure to the arts, the knowledge that the community is a part of their school, and a new path to learning.”

Through the years, scores of UNCSA students have participated in the program, contributing tens of thousands of community service hours and gaining priceless new perspectives along the way.

“My biggest takeaway was the community that ArtistCorps builds,” said Nia Franklin '17, who participated in the program during the 2016-17 academic year and later received the title of Miss America 2019. “So many people across the state of North Carolina were impacted—not only students but their families, the people that worked in the schools and day care centers that we served in, and the community that we had with our colleagues within ArtistCorps as we were building and growing together. That’s what the arts really foster—and it was just such a great and tangible example of that.”

“As artists ourselves, it is critical that we give back to our community,” said Moriah Hall '18, who served in ArtistCorps during the 2017-18 academic year and now works in the film industry. “We all have an instructor who made a difference in our artistic career. We owe it to ourselves to pay it forward to the next generation of artists and give back to the communities that we wish to inspire with our art. After all, our talents aren’t just for ourselves—they’re made to be shared and passed on.”

Thanks to support from the **Strickland Family Foundation, the Reynolds American Foundation, Wells Fargo, the Winston-Salem Foundation** and many other donors, UNCSA students are able to immerse themselves in all corners of Forsyth County and the surrounding region, sharing their skills along the way.

Total raised for
Community Engagement:

\$1,583,464

PICTURED:

Campaign Leadership Circle co-chairs Charles Lucas (pictured, left) and Ralph Womble at the September 2019 *Powering Creativity* launch event in the School of Filmmaking Soundstage VI

One of the most improved educational institutions in the nation for fundraising

2020 CASE Educational Fundraising Award

Powering Creativity campaign video, "What it Takes," honored

2021 CASE Circle of Excellence Grand Gold Award
2020 Gold Telly Award

Writing the next chapter in the history of UNCSCA

Dear fellow supporters of UNCSCA,

When UNCSCA opened its doors in 1965, it did so thanks to the generosity and support of donors and advocates who truly believed in the power of the arts. They knew that a publicly funded arts conservatory would be an enormous benefit to the state of North Carolina and its people, and knew that this community was capable of nurturing the school and its artists.

Like the founders and early students and faculty of School of the Arts, these supporters—including friends and family members of ours—had a vision for what the future of the arts in our state could be and the courage and selflessness to work toward making that vision a reality.

More than half a century later, UNCSCA embarked on the largest fundraising effort in UNCSCA history, *Powering Creativity: The Campaign for UNCSCA*. The extraordinary success of this effort will help the school write the next chapter of its history. The students and faculty are better prepared to succeed than ever, and the facilities, programs, and outreach efforts that make UNCSCA a world-class institution have been strengthened and prepared for many years of future success.

On behalf of the Campaign Leadership Circle—a group of volunteers who, like you, deeply value the continued success of the School of the Arts—we thank you for your support. This campaign exceeded our most optimistic expectations, and we are thrilled to see how the university will continue to thrive and grow thanks to your support.

Sincerely,

Charles Lucas

Ralph Womble

Powering Creativity Campaign Leadership Circle co-chairs

Campaign Leadership Circle

CO-CHAIRS

Charles C. Lucas III

Ralph H. Womble,

Board of Trustees Chair

MEMBERS

Stephen R. Berlin

Linda G. Bettis

Sandy Broadway,

The Associates Co-President

Mary Louise Burress

E. Greer Cawood

Christopher J. Chapman

Claire P. Christopher

Noel "Skip" Dunn

Lynn and Barry Eisenberg

Paul Fulton, Jr.

Charlotte M. Hanes

Eldridge C. Hanes

Susan and Douglas Henderson

Robert L. King III

Mark E. Land, '78

James and Mary Allen Martin,

Giannini Advisory Committee

Co-Chairs

John D. McConnell

Anne Rainey Rokahr,

Board of Visitors Chair

Myles and Lee Thompson

Michael D. Tiemann

Judith Watson,

The Associates Co-President

John Wigodsky,

Foundation Board Chair

Mary Lynn Wigodsky

Erna Womble

HONORARY MEMBERS

Malcolm and Patricia Brown, '01

Thomas S. Kenan III

Our Gratitude

The UNCSCA Foundation Board of Directors is tasked with ensuring that the foundation's endowment is managed to optimize growth and funding for generations to come. As president of the Foundation Board and on behalf of my fellow board members,

I thank every donor who has made UNCSCA a philanthropic priority over the course of *Powering Creativity: The Campaign for UNCSCA.*

The emerging artists at UNCSCA possess unsurpassed skill, passion and dedication. I consider myself fortunate every time I am able to enjoy their performances or see them deeply engaged in their work in studios and shops around campus. UNCSCA donors are giving these remarkable creative professionals the tools they need to continue to thrive.

The success of this campaign and the growth of our endowment are already allowing UNCSCA to move into the future with a renewed sense of confidence and possibility. I have been honored to be a part of this historic effort, and look forward to discovering what we can accomplish together in the years to come.

Sincerely,

John D. Wigodsky

President, UNCSCA Foundation Board of Directors

On behalf of the Board of Visitors, I congratulate the university and every one of its donors on the successful completion of *Powering Creativity: The Campaign for UNCSCA.*

As a member of the Winston-Salem community, I am deeply grateful to have the School of the Arts and its students and faculty as neighbors and partners in progress. The work being done at UNCSCA elevates our city and state, and our students and alumni are finding success at the highest levels and shaping the way our society experiences art.

As members of the Board of Visitors, it is our duty and our pleasure to advocate on behalf of UNCSCA and spread the word of the university's continued success, from national rankings to alumni achievements. So many of these accolades and accomplishments would have been impossible without philanthropic support from donors such as you.

Thank you for empowering artists and helping to build a foundation for continued success at UNCSCA.

Warm regards,

Anne Rainey Rokahr

Chair, Board of Visitors

Powered by you.

There are still many ways to support UNCSA and shape the future of human expression.

Visit uncsa.edu/giving to learn more or contribute today.

Our Donors

2016 - 2021

We are deeply grateful for every donor who made the decision to help shape the future of human expression as a part of *Powering Creativity: The Campaign for UNCSA*. The following donors made cumulative gifts during the campaign that exceeded \$5,000. You can explore a full list of our donors at uncsa.edu/campaignreport.

Anonymous
Ms. Andrea H. Abbott
Mr. and Mrs. Thomas E. Ackerman
Mr. Thomas R. Adams
Alderman Company
Alice M. O'Brien Foundation
Allegacy Federal Credit Union
Mr. Terrell G. Allen and Mr. David Stewart†
American International Group, Inc.
Mr. and Mrs. Steven C. Andrews
Mr. and Mrs. John Appel†‡
Ardmore Baptist Church
Mr. Stephen D. Arnold and Mrs. Laurie Arnold‡
Arts & Science Council of Charlotte/Mecklenberg County
Arts Council of Winston-Salem and Forsyth County
[Mr. JT Rogers, '90](#) and [Ms. Rebecca Ashley, '90](#)
Mr. and Mrs. Preston G. Athey
Mr. Lawrence H. Averill
Ayco Charitable
Mr. and Mrs. Bruce M. Babcock‡
The Reverend and Mrs. Douglass M. Bailey†‡
Mr. John H. Bain‡
[Mr. and Mrs. Charles Ballish Regueiro, '96, '98](#)
Ms. Gertrude Balzer
Dr. Leslie Banner†
Mr. and Mrs. William T. Barnett
Ms. Sarah B. Barnhardt*
Mr. and Mrs. Winston E. Barrett†
Estate of Rebecca Barrow*
[Mr. Samuel M. Baugham, '68†](#)
Mr. and Mrs. Robert T. Beach‡
Mrs. Susan M. Beall and Dr. Lee Beall*
Mr. and Mrs. Evan R. Bell
Mr. Frank L. Benedetti and Mr. Thomas G. Trowbridge†‡
Benevity Community Impact Fund
Dr. Barbara Bennett
Faculty Emeritus Diane R. Berg
Mr. and Mrs. Stephen R. Berlin
Faculty Emeritus Robert M. Beseda
Mr. and Mrs. H. Lee Bettis, Jr.‡
[Ms. Suri Bieler, '71](#) and Mr. Eliot Brodsky
Mr. and Mrs. Robert E. Black, Jr.‡
Blanco Tackabery Combs & Matamoros PA
Dr. Richard C. Blanks
Mr. and Mrs. Arthur L. Bloom‡
Mr. and Mrs. Philip Blumenthal‡
Mr. and Mrs. Henry M. Booke‡
Boys Arnold Trust Company
Ms. Sheila B. Brame‡
Ms. Frances E. Brenner
Mr. and Mrs. Michael Brenner‡
Mr. and Mrs. J. William Broadway‡
Mr. David Broughton and Dr. Charlotte Broughton‡
Dr. and Mrs. Malcolm M. Brown‡
The Honorable and Mrs. James T. Broyhill

Mr. Bryan L. Brunette and Mr. Russell D. Roland
Mr. David Van Dyke Burchfield*
Dr. Jonathan H. Burdette and Dr. Shona E. Simpson‡
Dr. and Mrs. Henry W. Burnett‡
Mr. and Mrs. George M. Burnette‡
Mr. and Mrs. John W. Burrell III‡
Mr. and Mrs. Raymond O. Burrows
Mr. and Mrs. Glenn Buttermann
Mr. and Mrs. Jack H. Campbell, Jr.‡
Mr. Doug Cardwell and Faculty Emeritus Marilyn Cardwell
Mr. Tanner Carlson
Mr. and Mrs. Joseph F. Carroll†
Ms. Eugenia A. Carter†
Mr. Lee Carter III and Mr. Greg L. Bradley†
Ms. Eve Cauley
Mr. and Mrs. Scott E. Cawood‡
Mr. M. Campbell Cawood†‡
Cemala Foundation, Inc.
Mr. and Mrs. Lee A. Chaden‡
Dr. and Mrs. Dudley C. Chandler, Jr.
Mr. and Mrs. Christopher J. Chapman†
Chicago Community Foundation
Mr. and Mrs. F. Hudnall Christopher, Jr.
Cirque Du Soleil, Inc.
Mr. and Mrs. William D. Cissna
Ms. Pat Shore Clark‡
Mr. and Mrs. David P. Clawson‡
Mr. D. Elwood Clinard, Jr.
Mrs. Marilyn Cloutier
Columbia Arts Academy
Mr. and Mrs. W. Mark Conger
Dr. Richard L. Cox and Dr. James O. May†
Mr. and Mrs. Thorns Craven‡
[Mr. Albert R. Crawford III, '97](#)
Creative Capital Foundation
Ms. Lila J. Cruikshank‡
Dr. Matthew S. Cullinan and Ms. Anna Reilly
Mrs. Anne S. Curlett‡ and Mr. John N. Curlett, Jr.*
Mr. and Mrs. David D. Daggett
Mr. and Mrs. Frank A. Daniels, Jr.‡
Mr. Michael S. David and Ms. Lauren C. Mitchell
Davie Construction Co.
Ms. Jean C. Davis†‡
Mr. and Mrs. John W. Davis III†‡
Mr. and Mrs. J. Wesley Davis IV
Mr. and Mrs. William A. Davis II†‡
Mrs. Martha S. De Laurentiis
Deann Dylandale Foundation
Mr. and Mrs. James J. DeCristo‡
Mr. and Mrs. Robert E. DeForest
Dickson Foundation
Mr. and Mrs. Drew M. Dixon
Mr. and Mrs. Daniel W. Donahue†
[Ms. Mary J. Doornbos, '71](#) and Mr. Michael D. Maher
[Mr. Shayne T. Doty, '79†](#)
Estate of Elaine D. Dowdell*

Mrs. Mary C. Driscoll† and Mr. Frank E. Driscoll*
Mrs. Mary M. Dudley and Dr. Joseph B. Dudley*
Duke Energy Foundation
Ms. Mia Celano and Mr. Noel L. Dunn
Mr. and Mrs. Daniel Dunn
Mrs. Phyllis H. Dunning†‡
Mr. and Mrs. Bruno Dupire
Mr. and Mrs. Daniel S. Earthman†
Eclectic/Encore Properties, Inc.
[Mr. Geoffrey N. Edge, '97](#) and [Mrs. Erin E. Edge, '97†](#)
Dr. and Mrs. Dennis G. Egnatz
Mr. and Mrs. Barry A. Eisenberg‡
Electronic Theatre Controls, Inc.
Mr. and Mrs. Timothy G. Elliott‡
EmcArts Inc.
Dr. and Mrs. David J. English
Evan and Barbara Bell Charitable Foundation
Estate of Alexander Cochran Ewing*
Falcon Charitable
Mr. and Mrs. Richard E. Falvo†
Mrs. Sally Fanjoy
Mr. and Mrs. Kenneth Farinsky
Mr. and Mrs. James F. Fee, Jr.
Estate of June M. Ficklen*
Fidelity Charitable Gift Fund
Mr. and Mrs. Richard S. Fine
First Tennessee Bank
Mr. Roy B. Fitch, Jr.‡
Mr. Walter M. Fitts II and Ms. Julie Dougherty
Mr. John E. Fitzgerald and Mr. Robert C. Hunter
Fleshman-Pratt Foundation
Mr. Stephen H. Flick
Mr. and Mrs. Donald E. Flow
Flow Automotive Company
Flow Foundation, Inc.
Mr. and Mrs. McDara P. Folan III‡
Ms. Anna S. Folwell
Dr. and Mrs. James L. Ford‡
[Mr. Thomas M. Fort, Jr., '97](#) and Mrs. Valerie Fort
Mrs. Gene G. Foster
Foundation for the Carolinas
Estate of Clyde M. Fowler, Jr.*
Mr. and Mrs. Edward Fowlkes†
Foy Inventerprises, Inc.
Faculty Emeritus Mollie Murray and Faculty Emeritus Robert L. Francesconi
Estate of Gerald A. Freedman*
Mr. and Mrs. J. Henry Froelich III
Mr. Paul Fulton, Jr. and Mrs. Nan V. Crawford†‡
The Honorable Linda D. Garrou and Mr. John L. W. Garrou‡
Mr. and Mrs. John D. Gates‡
Mr. Norman Gayford and Ms. Mary Conable
[Ms. Georgyn E. Geetlein-Fest, '69†](#)
Mr. and Mrs. John E. Gehring†

Mr. and Mrs. John Giannuzzi
Mr. and Mrs. James K. Glenn, Jr.
Mrs. Rosa E. Glickman and [Mr. Larry D. Glickman, '71*](#)
Ms. Catherine Gogol
Ms. Susan Goodwin
Mr. and Mrs. Mark Gorstein
[Mrs. Cynthia S. Graham, '87](#) and The Honorable William T. Graham, Jr.†
Greater Washington Community Foundation
Mr. and Mrs. Christopher J. Greeno
Mr. and Mrs. Vincent S. Griggs, Sr.
Dr. and Mrs. Sam L. Grogg
Mr. and Mrs. Paul J. Grosswald‡
Mr. A. R. Guenther‡ and Ms. Nancy H. Guenther*
Mr. and Mrs. Michael S. Gunter
Dr. and Mrs. Paul P. Gwyn†‡
Mr. and Mrs. Christopher J. Gyves
[Estate of Mr. John Mark Hall, '77*](#)
[Ms. Deann S. Halper, '84](#)
Mrs. Charlotte M. Hanes†
Mr. and Mrs. F. Borden Hanes, Jr.
Mr. and Mrs. James G. Hanes III
Mrs. Sarah Trent Harris‡
Harris J. and Geraldine S. Nelson Foundation
[Mr. Joshua Hatcher, '95](#)
Mr. and Mrs. Charles H. Hauser‡
Hayden-Harman Foundation
Dr. and Mrs. Eugene R. Heise†
Ms. B. Sue Heltibridle†
Mr. David W. Henderson†
Mr. and Mrs. Douglas M. Henderson
Mrs. Josephine K. Hennelly
Ms. Anne Herndon and Mr. Joseph Frisina†
Drs. David and Deirdre Herrington‡
Mr. John R. Hobert†
Mr. and Mrs. David Holden‡
Hollywood Foreign Press Association
Mr. and Mrs. Leon M. Holt
Mrs. Mary R. Hord
Mrs. Grace Horne and Mr. J. Phillip Horne*
Mrs. Shirley House‡ and Mr. Jackson H. House*
Mr. William K. Hoyt, Jr. and Mrs. Kathy Hoyt†‡
Hudson Scenic Studio, Inc.
[Dr. Katherine L. Immerman, '73](#) and Dr. Anthony Melaragno‡
Inmar, Inc.
Mr. and Mrs. David A. Irvin
James G. Hanes Memorial Fund
James T. and Louise R. Broyhill Foundation
Jephson Educational Trusts
Ms. Sharon D. Johe‡ and Mr. Richard E. Johe*
Ms. Jennifer Johe
John Wesley and Anna Hodgkin Hanes Foundation
Ms. Joia M. Johnson
Mrs. Catherine M. Jones†‡
Mr. and Mrs. Christopher N. Jones
Mr. and Mrs. Fred B. Jordan‡
JP Morgan Charitable Giving Fund
Mr. and Mrs. Peter J. Juran†‡
Dr. and Mrs. Frederic R. Kahl
Mr. and Mrs. Stephen P. Karr‡

Ms. Margo Garrett Kavalovski, '71†
 Mr. and Mrs. Thomas F. Kearns, Jr.
 Mrs. Elizabeth P. Kenan
 Mr. Thomas S. Kenan III‡
 Mr. John A. Kendall†
 Mr. and Mrs. Geoffrey J. Kierstead‡
 Kilpatrick Townsend and Stockton, LLP
 Mr. Robert L. King III
 Mr. Alan T. Kirby‡
 Mr. Daniel Kirk-Foster, '88†‡
 Mr. Isaac T. Klein, '06
 Mrs. Frances S. Kohut
 Dr. and Mrs. Keith R. Kooker‡
 Estate of Jenny Lillian Koortbojian*
 Mr. and Mrs. Arthur H. Kurtz‡
 Kurtz Family Foundation
 L. David Mounts Foundation
 Mr. and Mrs. J. Gilmour Lake‡
 Mr. Mark E. Land, '78‡
 Mr. Bob Langworthy
 Mr. and Mrs. Michael J. LaVallee
 Mr. Joel M. Leander and
 Mr. Perry Patterson‡
 Mr. Richard C. Leander and
 Ms. Jackie Miller
 Mrs. Gretchen E. Leff, '92 and
 Mr. Christopher Leff
 Lettie Pate Whitehead Foundation
 Lexington School of Music
 Mr. Edward J. Lewis III and
 Dr. Scott R. Palmer‡
 Linda and Isaac Stern Charitable
 Foundation
 Mr. Donald C. Little
 Mr. and Mrs. John W. Lloyd
 Mr. Joseph P. Logan†‡
 Mr. and Mrs. Frank K. Lord III‡
 Mr. David Loring, '68 and
 Mr. John W. Dickens†
 Lucifer Lighting Company
 Mr. Dan W. Lufkin
 Lufkin Family Foundation
 Mr. and Mrs. Greg Machamer‡
 Dr. and Mrs. Christopher R. Madden
 Ms. Corey B. Madden, '79 and
 Faculty Emeritus Bruno Louchouarn*
 Mr. William G. Magnussen, '07
 Mrs. Eileen G. Major and
 Mr. Brian W. Major*
 Mr. and Mrs. John R. Mann‡
 Mr. and Mrs. James E. Martin†‡
 Mary Duke Biddle Foundation
 Mary Ellen and Goff Beach Family
 Foundation
 Mr. and Mrs. Gilbert L. Mathews
 Mr. and Mrs. Macdonald C. Mathey
 Mr. Stanley K. McAfee III, '79 and
 Mrs. Lisa L. McAfee
 Ms. Amanda McBride†
 R. Elliott McBride
 Mr. and Mrs. Thaddeus R. McBride
 Dr. and Mrs. John D. McConnell†
 Mr. and Mrs. Thomas F. McKim‡
 Mr. and Mrs. John B. McKinnon‡
 Mr. G. C. Windham and Ms. Drew H. McNeill
 Mr. Kevin A. Meek, '89
 Ms. Susan L. Melville and
 Mr. Charles R. Monroe‡
 Dr. and Mrs. Richard B. Merlo‡
 Mr. Michael S. Meskill, '96 and
 Mrs. Laurel H. Meskill, '96‡

Meskill Family Trust
 Ms. S. Lynn Messick†
 Ms. Tamara Michael‡
 Microsoft Matching Gifts Program
 Mr. and Mrs. Paul G. Milam
 Faculty Emeritus Richard H. Miller and
 Mrs. Nola G. Miller†‡
 Dr. Kathryn Mitchener
 Ms. Helen L. Mittelstadt†
 Dr. Mary L. Moore‡
 Morris and Gertrude Brenner Foundation
 Dr. and Mrs. Michael J. Morykwas
 Mr. George W. C. Mountcastle*
 Mr. and Mrs. L. David Mounts
 Mr. Reginald L. Moye, '98†
 Estate of Charles M. Mull*
 Music Academy Success
 National Christian Foundation
 NC Museum of History Foundation
 NC Shakespeare Festival
 Dr. and Mrs. David P. Nelson‡
 Mrs. Marja H. Newton and
 Mr. George D. Newton, Jr.*
 North Carolina Community Foundation
 North Carolina State Employees
 Combined Campaign
 Northern Trust Company
 Count and Countess Christoph Nostitz‡
 Novant Health Community Engagement
 Estate of William L. Obermiller*
 Drs. John and Pamela Oliver
 Mr. Peter J. Olson, '74 and
 Ms. Karen Burns†
 Dr. and Mrs. Thomas J. O'Neill IV
 Dr. William N. Osborne‡
 Out At The Movies
 Estate of Mr. Robert M. Overstreet*
 Mrs. Chrystal Parnell‡
 Mr. and Mrs. William T. Partin, Jr.
 Ms. Patricia Pence-Sokoloff
 Dr. Kara J. Pepper, '95
 Col. (Ret.) Andrew M. Perkins and
 Dr. Mary T. Perkins
 Mr. William G. Pfefferkorn and
 Dr. Jane M. Pfefferkorn†
 Ms. Gina A. Phillips†‡
 Piedmont Opera, Inc.
 Piedmont Outpatient Surgery Center
 Faculty Emeritus Mark P. Pirolo†
 Mr. and Mrs. C. Edward Pleasants, Jr. ‡
 Professor Dale Pollock and
 Mrs. Susan Pollock
 Mr. and Mrs. David M. Powers‡
 Presser Foundation
 Dr. and Mrs. Thomas L. Presson, Jr.
 Mrs. Susan E. Price, '66 and
 Mr. Walter M. Price
 Mr. J. Timothy Prout† and
 Mrs. Nan S. Prout*
 Faculty Emeritus Elaine D. Pruitt‡
 Mr. and Mrs. Michael Pulitzer, Jr.‡
 RAI Services Company
 Randleigh Foundation Trust
 Ms. Lori A. Raphael, '75 and
 Mr. John M. Hemmer‡
 Redgates Foundation
 The Honorable William B. and
 Peggy Reingold
 Renaissance Charitable Foundation
 Reynolds American Foundation
 Estate of Robert Mitchell Rhodes*

Mr. and Mrs. Christopher R. Rhodes
 Richard W. Averill Foundation
 Mr. Peter W. Richter, Sr.
 Robert and Mercedes Eichholz Foundation
 Robert and Patricia Colby Foundation
 Robert Chumbley Trust†
 Mr. and Mrs. F. D. Robertson, Jr.
 Ms. Anne Rainey Rokahr†
 Mr. and Mrs. Wayne Roquemore
 Dr. and Mrs. Dennis Ross‡
 Mr. and Mrs. Theodore A. Rossi†
 Dr. and Mrs. Raymond C. Roy‡
 Mr. and Mrs. James M. Ruffin, Sr.‡
 Mr. Dalton D. Ruffin*
 Mr. and Mrs. Walter Rugaber‡
 Mr. Michael S. Ryden‡
 Dr. Kenneth M. Sadler and
 Dr. Brenda A. Latham-Sadler
 Ms. Alison L. Sawyer, '85
 Mr. Graydon Pleasants, Jr. and
 Ms. Margaret Scales‡
 Dr. and Mrs. Andrew M. Schneider‡
 Schwab Charitable Fund
 Mr. and Mrs. C. Edward Scott III‡
 Mrs. Selma C. Scott-Cramer† and
 Mr. John Cramer*
 Mr. and Mrs. Kevin Sellitti
 Semans Art Fund, Inc.
 Mr. and Mrs. Steven R. Sessions†‡
 Mr. and Mrs. Allen Shaw, Jr.
 Mr. and Mrs. E. Taylor Shipley, Jr.
 Ms. Sandra and Mr. Wayne Shugart‡
 Mr. and Mrs. Stephen R. Simmons
 Mr. and Mrs. Robert S. Simon‡
 Ms. Helen Simoneau, '02‡
 Mr. Joseph Sinsheimer and
 Dr. Toddi A. Steelman
 Ms. Cynthia J. Skaar
 Mr. and Mrs. Robert Slade
 Mr. and Mrs. Mitchell Slape
 Mr. Doug Hoffman and
 Ms. Jennifer B. Smith
 Estate of John A. Sneden, Jr*.
 Mr. Lee A. Goldstein, '09 and
 Mrs. M. Meriwether Snipes Goldstein, '10
 Mr. and Mrs. Kenneth P. Sommerkamp
 Dr. R. D. Spillman†
 Ms. Christine R. Spizzo Serrano, '71†
 Ms. Mary B. Spry
 Ms. Sharon R. Storm†
 Mrs. Elizabeth Strickland‡ and
 Mr. Robert L. Strickland*
 Strickland Family Foundation
 SunTrust Foundation Matching Gift Program
 Mrs. Estella E. Surratt
 Swearingen Foundation
 T. Rowe Price Program for Charitable Giving
 Dr. Charles V. Taft
 Tannenbaum-Sternberger Foundation
 Mr. Paul G. Tazewell, '86
 Estate of M. Louise Thomas
 Thomas S. Kenan Institute for the Arts
 Mr. and Mrs. Myles C. Thompson‡
 Mr. Michael D. Tiemann and
 Dr. Amy P. Tiemann
 Mrs. Adrian R. Tiemann*
 Triangle Community Foundation
 Mr. and Mrs. William L. Tribby‡
 Trouville Home Inc.
 Truist Charitable Foundation

Truist Corporation
 Trust of T. W. Vittorio Giannini
 Ms. Mary M. Tucker‡
 Dr. Stephen R. Turner‡
 Mr. and Mrs. Randall Tuttle‡
 Twin City Development Foundation
 Twin City Garden Club
 Mrs. Virginia C. Underhill†
 Understood Connections
 The University of North Carolina System
 Mr. Howard Upchurch, Jr. and
 Mr. John Hoemann
 Urban Land Institute
 Mr. and Mrs. A. R. Van Doren, Jr.
 Vanguard Charitable Endowment Program
 Mrs. Lee H. Vason, '68 and
 Mr. Wayne Vason†
 Mr. Andrew H. Veach‡
 Mr. Cailen E. Waddell, '04
 Wake Forest Baptist Medical Center
 Wake Forest University
 Estate of Ms. Susan Burress Wall*
 Dr. and Mrs. Stephen L. Wallenhaupt†
 Estate of Dr. Benjamin F. Ward*
 Mr. Robert E. Warner, '84
 Mr. and Mrs. William R. Watson†‡
 Mr. Jason W. Weeks, '02†
 Wells Fargo
 Wells Fargo Foundation
 Matching Gifts Program
 Ms. Amy L. Werner and
 Dr. Michael K. Cundall, Jr.‡
 Mr. Fredrick R. Wicker, Jr.‡
 Mr. and Mrs. John D. Wigodsky‡
 William R. Kenan, Jr. Charitable Trust
 William R. Kenan, Jr. Fund for the Arts
 Mr. and Mrs. Frederick N. Williams
 Mr. and Mrs. Benjamin S. Willis, Jr.
 Ms. Patricia J. Wilmot
 Mr. and Mrs. J.D. Wilson, Jr.
 Mr. and Mrs. William T. Wilson III‡
 Mr. Thomas G. Wilson and
 Ms. Caroline Munroe
 Winston-Salem Foundation
 Winston-Salem Jewish Community Council
 Winston-Salem Journal
 Mr. and Mrs. H. Vernon Winters‡
 Ms. Mary E. Witt, '75†
 Woman's Club of Winston-Salem
 Mr. Ralph H. Womble and
 Mrs. Ashley Edwards†‡
 Mr. and Mrs. William Womble, Jr.
 Womble Bond Dickinson (US) LLP
 Worldstage Operations Inc.
 Dr. and Mrs. Wallace C. Wu‡
 Mr. Michael Wunder
 Wunder Lighting & Controls, Inc.
 Mr. Kurt H. Yahjian, '71†
 Dr. Jonathan Yao‡
 YAZOO! Studios
 Mrs. Carolyn A. Yokley‡

Alumni donors are listed in teal and noted with class year.

* deceased

† Member of Encore Circle, UNCSA's Planned Giving Society

‡ Member of Giannini Society, UNCSA's Leadership Annual Giving Group

Current Leadership

ADMINISTRATIVE CABINET

Brian Cole, Chancellor
Amanda Balwah, Associate Vice Chancellor for Institutional Integrity & Secretary of the University
Karen Beres, Vice Provost & Dean of Academic Affairs
Kevin Bitterman, Executive Director of the Thomas S. Kenan Institute for the Arts
Frank Brinkley, Chief of Police
Jim DeCristo, Vice Chancellor for Economic Development, Chief of Staff
Laurel Donley, Clinical Case Manager
Sarah Falls, University Librarian
Tracey Ford, Vice Provost & Dean of Student Affairs
Steve Gallagher, Executive Director of Student Affairs Administration
Terry Harmon, Chief Information Officer
David Harrison, Vice Chancellor for Institutional Integrity & General Counsel
Wiley Hausam, Managing Director of Performance Facilities
Rod Isom, Internal Auditor
Cindy Liberty, Executive Director of the UNCSA Foundation
Claire Machamer, Vice Chancellor for Strategic Communications
Angela Mahoney, Associate Vice Chancellor & Chief Human Resources Officer
Steve Martin, Associate Vice Chancellor for Facilities Management
Paul Razza, Director of Admissions
Patrick Sims, Executive Vice Chancellor & Provost
Michael J. Smith, Vice Chancellor for Finance and Administration
Sharon Summer, Director of Health Services
Richard Whittington, Interim Vice Chancellor for Advancement

DEANS

Martin Ferrell, Headmaster & Dean of High School Academics
Martine Kei Green-Rogers, Interim Dean of Liberal Arts
Michael Kelley, Dean of Design & Production
Deborah LaVine, Dean of Filmmaking
Saxton Rose, Dean of Music
Endalyn Taylor, Dean of Dance
Scott Zigler, Dean of Drama

BOARD OF TRUSTEES

Voting
Jeffrey Bullock, '81
E. Greer Cawood
Al Crawford, '97
Jenna Cusack, 2021-22 Student Body President
Noel "Skip" Dunn
Anna Folwell
Rhoda Griffis, '83
Peter Juran
Mark E. Land, '78
Ches McDowell
Kyle E. Petty
Paul Tazewell, '86
Ralph Hanes Womble, Chair
Emeritus
Thomas S. Kenan III
Ex-Officio
Sandi M. A. MacDonald, North Carolina Symphony
Beth Petty, Alumni Representative
D. Reid Wilson, N.C. Dept. of Natural and Cultural Resources

FOUNDATION BOARD OF DIRECTORS

Thomas R. Adams
Bettye Barrett
Arthur L. Bloom
David P. Broughton, Vice President
Christopher J. Chapman
B. Kay Donahue
Daniel S. Earthman
Barry A. Eisenberg
McDara P. Folan III
David C. Hinton
Shelley S. Holden
Stephen P. Karr
Wayne F. Morgan
Chrystal Parnell, Secretary
Mary T. Perkins
Stacy Petronzio
Peter W. Richter, Sr.
James M. Ruffin, Sr.
Andrew M. Schneider
Anne W. Sessions
E. Taylor Shipley, Treasurer
Robert S. Simon
John D. Wigodsky, President
Julie N. Williams, Assistant Treasurer

BOARD OF VISITORS

Robert M. Beseda, Alumni Relations Committee chair
George M. Burnette
Kami Chavis
Annamarie R. D'Souza
Phyllis H. Dunning
Erin E. Edge, '97
Ashley Edwards
Jennifer B. Grosswald
Charlotte M. Hanes
Matthew C. Harris
John Hoemann
Jerri Irby
Clare S. Jordan, Advocacy Committee Chair
Joseph P. Logan
Jean W. McLaughlin
Shreita T. Powers
T. Oliver Reid, '93
Anne Rainey Rokahr, Chair
Helen Simoneau, '02
Liana N. Thompson, Nominating Committee Chair
K.V. Threlfall
Nancy K. Trovillion
Judith B. Watson
Emeritus
Amy R. Blumenthal
Nicholas B. Bragg
Patricia A. Brown, '01
Malcolm M. Brown
Joseph M. Bryan
Frank A. Daniels, Jr.
Julia J. Daniels
Martha S. De Laurentiis
Rosemary Harris Ehle
James P. Elder
John D. Gates
Eldridge C. Hanes
Thomas S. Kenan III
Michael Pulitzer
Selwa Roosevelt
J.D. Wilson, Jr.

ADVANCEMENT

Richard Whittington

Interim Vice Chancellor for Advancement

e: whittingtonr@uncsa.edu

p: 336-770-1372

John Bowhers

Special Events Manager

e: bowhersj@uncsa.edu

p: 336-631-1227

Milton Costen

Advancement Database Administrator

e: costenm@uncsa.edu

p: 336-734-2938

Jaclyn Day

Annual Giving Manager

e: dayj@uncsa.edu

p: 336-770-3382

Crystal Jester

Business Manager

e: jestercc@uncsa.edu

p: 336-770-1373

Sue Ellen McNeil

Administrative Support Associate

e: mcneils@uncsa.edu

p: 336-770-3330

Scott Schumpert

Grants and Special Projects Coordinator

e: schumperts@uncsa.edu

p: 336-770-1371

Anne Watkins

Major Gifts and Planned Giving Officer

e: watkinsa@uncsa.edu

p: 336-770-1370

Amy Werner

Alumni Relations Manager

e: werneram@uncsa.edu

p: 336-770-3203

Shannon Wright

Development Associate & Executive

Assistant to the Vice Chancellor

e: wrightsh@uncsa.edu

p: 336-770-1427

Tim Young

Donor Relations & Communications

Manager

e: youngt@uncsa.edu

p: 336-631-1203

PICTURED, BACK COVER:

University Commencement, 2021

UNCSA

Office of Advancement
1533 South Main Street
Winston-Salem, NC 27127-2738
336.770.3330

uncsa.edu/giving

